California Air Resources Board # Quantification Methodology for the California Department of Food and Agriculture Dairy Digester Research and Development Program ## **Greenhouse Gas Reduction Fund Fiscal Year 2017-18** #### **Table of Contents** | Section A. Introduction | 1 | |--|-----------| | DDRDP Project Types | 1 | | Methodology Development | 2 | | Tools | 3 | | Updates | 3 | | Program Assistance | 4 | | Section B. Quantification Methodology | 5 | | Overview | 5 | | Step 1: Identify the Project Boundary | 6 | | Step 2: Determine the DDRDP Calculator Tool Inputs Needed | 9 | | Step 3: Estimate Net GHG Emission Reductions and Co-benefits for the Propose Project Using the DDRDP Calculator Tool | | | Section C. Documentation | 16 | | Section D. Reporting after Funding Award | 17 | | Section E. References | 19 | | Table 1. General Approach to GHG Quantification | | | Table 3. Required DDRDP Calculator Tool Inputs | | | Figure 1. Steps to Estimate Net GHG Emission Reductions | 6 | | Appendix A. Example Project | 20 | | Appendix B. Equations Supporting the DDRDP Calculator Tool | 26 | | A. Calculation of annual baseline methane emissions | 26 | | B. Estimation of Project Methane Emissions | 30 | | C. Calculation of anthropogenic carbon dioxide emissions and emission reductions associated with the BCS | 33 | | D. Calculation of the net GHG emission reduction attributable to the project | 38 | | E. Calculation of Other Reported Metrics | 39 | | Appendix C. Definitions of Manure Management System Components | 42 | #### Section A. Introduction The goal of California Climate Investments (CCI) is to reduce greenhouse gas (GHG) emissions and further the purposes of the Global Warming Solutions Act of 2006, known as Assembly Bill (AB) 32. The California Air Resources Board (CARB or Board) is responsible for providing the quantification methodology to estimate the net GHG benefit and co-benefits from projects receiving monies from the Greenhouse Gas Reduction Fund (GGRF). CARB develops these methodologies based on the project types eligible for funding by each administering agency as reflected in the program Expenditure Records available at: https://www.arb.ca.gov/cc/capandtrade/auctionproceeds/expenditurerecords.htm. CARB staff periodically reviews each quantification methodology to evaluate its effectiveness and update methodologies to make them more robust, user-friendly, and appropriate to the projects being quantified. For the California Department of Food and Agriculture's (CDFA) Dairy Digester Research and Development Program (DDRDP), CARB staff developed this Quantification Methodology and associated DDRDP Calculator Tool to provide methods for estimating net GHG benefit of each proposed project (Section B), provide instructions for documenting and supporting the estimate (Section C), and outline the process for tracking and reporting GHG and other benefits once a project is funded (Section D). This methodology uses the DDRDP Calculator Tool to estimate GHG emission reductions to be achieved through the installation of a biogas control system (BCS), commonly referred to as a dairy digester, which captures and utilizes biogas produced by the anaerobic decomposition of livestock manure and/or other organic material. Projects will report the total project GHG emission reductions over the project life estimated using this methodology, the total project GHG emission reductions per unit of energy-corrected milk production, and the total project GHG emission reductions per dollar of GGRF funds requested. In an effort to enhance the analysis, provide greater transparency, and assist in project-level reporting, CARB also included an additional output tab in the DDRDP Calculator Tool that summarizes key variables from DDRDP projects. Key variables estimated include: fossil fuel use reductions (onsite) in diesel gallons equivalent, renewable fuel generation in diesel gallons equivalent, and renewable electricity generation in kWh. CARB continues to develop methodologies to assess additional social, economic, and environmental co-benefits achieved by CCI. #### **DDRDP Project Types** The CDFA DDRDP reduces GHG emissions through the installation of a biogas control system (BCS), which captures and utilizes biogas produced by the anaerobic decomposition of livestock manure and/or other organic material. CDFA identified several project types that meet the objectives of the DDRDP and for which there are methods to quantify GHG emission reductions.ⁱ Each DDRDP project requesting GGRF funding must include at least one of the following project components for FY 2017-18: - BCS that utilizes recovered biogas for electricity generation; - BCS that recovers biogas and upgrades to biomethane for use as transportation fuel, whether onsite, at a nearby facility, or through pipeline injection; - BCS that recovers biogas for combustion in a boiler that utilizes thermal energy in a process thereby reducing demand for fossil-fuel based energy in that process. Manure management projects that do not include the installation of a BCS may be eligible for funding under the Alternative Manure Management Practices Program (AMMP) also administered by CDFA. Section B provides the methods to use based on the project component(s) proposed. #### **Methodology Development** CARB and CDFA developed this Quantification Methodology through a public process consistent with the guiding implementation principles of California Climate Investments, including ensuring transparency and accountability. This Quantification Methodology was developed to estimate the outcomes of proposed projects, inform project selection, and track results of funded projects. The implementing principles ensure that the methodology will: - Apply at the project-level; - Provide uniform methods to be applied statewide, and be accessible by all applicants; - Use existing and proven tools and methods; - Use project-level data, where available and appropriate; and - Result in GHG emission reduction estimates that are conservative and supported by empirical literature. CARB, in consultation with CDFA, reviewed peer-reviewed literature and tools and consulted with experts as needed to determine methods appropriate for the DDRDP project types. The methods were developed to provide reliable estimates with data readily available to project proponents. This Quantification Methodology is based on CARB's 2014 Compliance Offset Protocol for Livestock Projects (Livestock Protocol).ⁱⁱⁱ The Livestock Protocol was initially adopted by the Board on October 20, 2011 for the purpose of ensuring the complete, consistent, transparent, accurate, and conservative quantification of the net GHG benefit associated with a livestock digester offset project in order to generate CARB offset credits for use in the Cap-and-Trade Program.^{iv} An updated version of the Livestock Protocol was adopted by the Board on November 14, 2014. While the Livestock Protocol is used to generate CARB offset credits based on measured data after implementation of a project, this Quantification Methodology is used to estimate the net GHG benefit of a project prior to project implementation in order to assist in awarding competitive GGRF grants. For this reason, this Quantification Methodology includes some simplifying assumptions due to the need to estimate emission reductions prior to implementation of a BCS project. CARB developed the initial FY 2014-15 DDRDP Quantification Methodology^v based on a calculation of pre-project baseline GHG emissions, which represents the maximum potential GHG reductions that a BCS project may achieve. The Quantification Methodology was updated in FY 2016-17 to include an estimation of post-project emissions as well as an estimation of the GHG benefits of utilizing recovered biogas to displace fossil fuel use. The FY 2017-18 version incorporates methods to quantify several key variables in addition to GHG calculations. CARB released the Draft DDRDP Quantification Methodology and Draft DDRDP Calculator Tool for public comment in November 2017. This Final DDRDP Quantification Methodology and accompanying DDRDP Calculator Tool have been updated to address public comments, where appropriate, and for consistency with updates to the DDRDP Program Guidelines. #### **Tools** Applicants must use this Quantification Methodology, in conjunction with the accompanying DDRDP Calculator Tool, to estimate the net GHG emission reductions of the proposed project. The DDRDP Calculator Tool can be downloaded from: www.arb.ca.gov/cci-quantification. Required inputs to the DDRDP Calculator Tool are listed in Section B, Step 2. Instructions to use the tool are provided in Section B and an example project is included in Appendix A. In addition, this Quantification Methodology also relies on CARB-developed emission factors. CARB has established a single repository for emission factors used in quantification methodologies, referred to as the CCI Quantification Methodology Emission Factor Database (Database).vi The Database Documentation explains how emission factors used in CARB quantification methodologies are developed and updated. #### **Updates** CARB staff periodically review each Quantification Methodology to evaluate its effectiveness and update methodologies to make them more robust, user-friendly, and appropriate to the projects being quantified. CARB updated this Quantification Methodology from the previous version^{vii} for FY 2017-18 to incorporate changes in reporting requirements (Section D) consistent with the most recent Funding Guideline, viii and to include methodologies to quantify additional key variable associated with DDRDP projects. These key variables, displayed in a new "Co-benefit Summary" output tab in the Calculator
Tool, include: - Fossil Fuel Use Reductions (onsite reductions) over 10 years (gallons) - Renewable Fuel Generation over 10 years (gallons) - Renewable Energy Generation over 10 years (kWh) In addition, the option for applicants to use several non-default values in the DDRDP Calculator Tool has been removed to provide for greater consistency among applications and to simplify the application and project review process. #### **Program Assistance** CDFA staff, along with the Technical Advisory Committee (TAC) – a sub-committee of the California-Federal Dairy Digester Working Group – and other technical experts as needed, will review the quantification portions of the DDRDP project applications to ensure that the methods described in this document have been properly applied to estimate the GHG emission reductions for a proposed project. Applicants should use the following resources for additional questions and comments: - Questions on this document should be sent to <u>GGRFProgram@arb.ca.gov</u>. - For more information on CARB's efforts to support implementation of GGRF investments, see: https://www.arb.ca.gov/auctionproceeds. - Questions pertaining to the DDRDP should be sent to cdfa.oefi@cdfa.ca.gov. #### Section B. Quantification Methodology #### Overview This methodology estimates the net GHG benefit of a proposed DDRDP project based on avoided methane emissions from anaerobic manure decomposition. It also includes an estimation of the benefit for avoided CO₂ emissions associated with electricity generation in projects where biogas will be used to generate electricity; with diesel fuel in projects where biogas is upgraded to biomethane for use as transportation fuel; and with fossil natural gas in projects where thermal energy from biogas is combusted in a boiler for useful thermal energy. Methane production depends on the amount of manure produced, the fraction of volatile solids that decompose anaerobically (i.e., the biodegradable organic material in the manure), temperature, and the retention time of manure during treatment and storage. This methodology combines project-specific data with default factors to establish both a baseline scenario and a project scenario. Net GHG emission reductions are calculated by subtracting estimated post-project GHG emissions from the uncontrolled baseline scenario emissions. Additional GHG emissions reductions are then added based on the end use of the captured biogas. In general, the net GHG emission reductions are calculated using the following approaches: Table 1. General Approach to GHG Quantification ``` BCS with electricity generation Net Emission Reductions = (Baseline CH₄ and CO₂ emissions) – (Project CH₄ and CO₂ emissions) + (Additional GHG benefit of electricity generation) BCS with upgrade to biomethane for use as transportation fuel (either onsite or through pipeline injection) Net Emission Reductions = (Baseline CH₄ and CO₂ emissions) – (Project CH₄ and CO₂ emissions) + (Additional GHG benefit of production of biomethane) BCS with recovery of useful thermal energy from combustion of biogas in boiler Net Emission Reductions = (Baseline CH₄ and CO₂ emissions) – (Project CH₄ and CO₂ emissions) + (Additional GHG benefit of recovered thermal energy) ``` Methods and equations used in the DDRDP Calculator Tool for estimating the net GHG emission reductions are provided in Appendix B. Emission factors used in calculations are contained in the Database available at: www.arb.ca.gov/cci-quantification. Documentation on the sources and methods used to develop the emission factors are also provided. Applicants will follow the steps outlined in Figure 1 to estimate the net GHG emission reductions from the proposed project. Detailed instructions for each step are provided on subsequent pages. An example project showing how to estimate the net GHG emission reductions from a DDRDP project is included in Appendix A. Step 1. Identify the Project Boundary Step 2. Determine the DDRDP GHG Calculator Tool Inputs Needed Step 3. Locate and Report the Net GHG Emission Reductions and Co-benefits using the DDRDP GHG Calculator Tool #### **Step 1: Identify the Project Boundary** The project boundary delineates the GHG sources, sinks, and reservoirs (SSRs) that are included or excluded when quantifying the emission reductions resulting from the installation and operation of devices associated with the capture and destruction of methane. The calculation procedure only incorporates methane and carbon dioxide; nitrous oxide emissions are not assessed.¹ Table 2 lists the SSRs for DDRDP projects, indicating which gases are included or excluded from the project boundary for the purpose of this methodology. December 15, 2017 Page 6 _ $^{^1}$ The IPCC notes that the nitrification of ammonia to nitrate is an essential prerequisite to the emission of N₂O from animal manures, and this process does not occur under anaerobic conditions. As a result, they assign an N₂O emission factor of 0 for direct N₂O emissions from both anaerobic lagoons and anaerobic digesters. Thus diverting manure from one anaerobic environment (lagoon) to another (BCS) is unlikely to significantly alter the N₂O profile of a dairy's manure management operations. *IPCC Guidelines for National Greenhouse Gas Inventories* (2006). Volume 4: Agriculture, Forestry and Other Land Use: Chapter 10: Emissions from Livestock and Manure Management. (10.52,10.62-10.63). https://www.ipcc-nggip.iges.or.jp/public/2006gl/pdf/4 Volume4/V4 10 Ch10 Livestock.pdf. Table 2. Description of all SSRs | SSR GHG Source CO2 CH4 1 | | Table 2. Description of all 55Rs | | | |--|-----|---|-----------------|----------| | Emissions from mobile and stationary support equipment* Emissions from mechanical systems used to collect and transport waste (e.g., engines and pumps for flush systems; vacuums and tractors for scrape systems)* Vehicle emissions (e.g., for centralized digesters)* Included Excluded Emissions from waste treatment and storage including: anaerobic lagoons, dry lot deposits, compost piles, solid storage piles, manure settling basins, aerobic treatment, storage ponds, etc. Emissions from support equipment* Emissions from the anaerobic digester due to biogas collection inefficiencies and venting events Emissions from the effluent pond Emissions from the effluent pond Emissions from combustion during flaring, including emissions from incomplete combustion of biogas Emissions from combustion during electric generation, including incomplete combustion of biogas Emissions from equipment upgrading biogas for pipeline injection or use as transportation fuel* Emissions from combustion of biogas at boiler included included Emissions from combustion of biogas at boiler including emissions from incomplete combustion of biogas by end user of pipeline biomethane or biomethane transportation fuel Emission reductions associated with delivery and use of project electricity to grid Off-site thermal energy or power Excluded Excluded Excluded Excluded Total Excluded Emission reductions associated with delivery and use of project electricity to grid Use of project-generated thermal energy Excluded Excluded Excluded | SSR | GHG Source | CO ₂ | CH₄ | | Emissions from mechanical systems used to collect and transport waste (e.g., engines and pumps for flush systems; vacuums and tractors for scrape systems)* Vehicle emissions (e.g., for centralized digesters)* Included Excluded Excluded Emissions (e.g., for centralized digesters)* Emissions from waste treatment and storage including: anaerobic lagoons, dry lot deposits, compost piles, solid storage piles,
manure settling basins, aerobic treatment, storage ponds, etc. Emissions from support equipment* Included Excluded Excluded Emissions from the anaerobic digester due to biogas collection inefficiencies and venting events Emissions from the effluent pond Excluded Included Vehicle emissions for land application and/or off-site transport* Emissions from combustion during flaring, including emissions from incomplete combustion of biogas Emissions from combustion during electric generation, including incomplete combustion of biogas Emissions from equipment upgrading biogas for pipeline injection or use as transportation fuel* Emissions from combustion of biogas at boiler including emissions from incomplete combustion Emissions or emission reductions from combustion of biogas by end user of pipeline biomethane or biomethane transportation fuel Emission reductions associated with delivery and use of project electricity to grid Off-site thermal energy or power Excluded Excluded Excluded Excluded Total Excluded Excluded Excluded Excluded Excluded Excluded Excluded Excluded Thicklided Excluded Excluded Emission reductions associated with delivery and use of project electricity to grid Emission reductions associated with delivery and use of project electricity to grid Excluded Excluded Excluded | 1 | Emissions from enteric fermentation | Excluded | Excluded | | collect and transport waste (e.g., engines and pumps for flush systems; vacuums and tractors for scrape systems)* Vehicle emissions (e.g., for centralized digesters)* Included Excluded Emissions from waste treatment and storage including: anaerobic lagoons, dry lot deposits, compost piles, solid storage piles, manure settling basins, aerobic treatment, storage ponds, etc. Emissions from support equipment* Included Excluded Emissions from the anaerobic digester due to biogas collection inefficiencies and venting events Emissions from the effluent pond Excluded Included Vehicle emissions for land application and/or offsite transport* Included Excluded Included Emissions from combustion during flaring, including emissions from incomplete combustion of biogas Emissions from combustion during electric generation, including incomplete combustion of biogas Emissions from equipment upgrading biogas for pipeline injection or use as transportation fuel* Emissions from combustion of biogas at boiler included emissions from incomplete combustion Emissions or emission reductions from combustion of biogas by end user of pipeline biomethane or biomethane transportation fuel Emission reductions associated with delivery and use of project electricity to grid Off-site thermal energy or power Excluded | 2 | · · · · · · · · · · · · · · · · · · · | Included | Excluded | | Emissions from waste treatment and storage including: anaerobic lagoons, dry lot deposits, compost piles, solid storage piles, manure settling basins, aerobic treatment, storage ponds, etc. Emissions from support equipment* Included Excluded Emissions from the anaerobic digester due to biogas collection inefficiencies and venting events Excluded Included Emissions from the effluent pond Excluded Included Emissions from combustion during flaring, including emissions from combustion during flaring, including emissions from combustion during electric generation, including incomplete combustion of biogas Excluded Included Included Emissions from combustion during electric generation, including incomplete combustion of biogas Excluded Included Included Excluded Inclu | 3 | collect and transport waste (e.g., engines and pumps for flush systems; vacuums and tractors for | Included | Excluded | | including: anaerobic lagoons, dry lot deposits, compost piles, solid storage piles, manure settling basins, aerobic treatment, storage ponds, etc. Emissions from support equipment* Included Excluded Emissions from the anaerobic digester due to biogas collection inefficiencies and venting events Emissions from the effluent pond Emissions from the effluent pond Excluded Included Vehicle emissions for land application and/or offsite transport* Included Excluded Emissions from combustion during flaring, including emissions from incomplete combustion of biogas Emissions from combustion during electric generation, including incomplete combustion of biogas Emissions from equipment upgrading biogas for pipeline injection or use as transportation fuel* Emissions from combustion of biogas at boiler including emissions from incomplete combustion Emissions or emission reductions from combustion of biogas by end user of pipeline biomethane or biomethane transportation fuel Emission reductions associated with delivery and use of project electricity to grid Off-site thermal energy or power Excluded Excluded Pariest assets and description researched. | 4 | Vehicle emissions (e.g., for centralized digesters)* | Included | Excluded | | Emissions from the anaerobic digester due to biogas collection inefficiencies and venting events Emissions from the effluent pond Excluded Included Vehicle emissions for land application and/or offsite transport* Included Excluded Emissions from combustion during flaring, including emissions from incomplete combustion of biogas Emissions from combustion during electric generation, including incomplete combustion of biogas Emissions from equipment upgrading biogas for pipeline injection or use as transportation fuel* Emissions from combustion of biogas at boiler including emissions from incomplete combustion Emissions or emission reductions from combustion of biogas by end user of pipeline biomethane or biomethane transportation fuel Emission reductions associated with delivery and use of project electricity to grid Off-site thermal energy or power Excluded | 5 | including: anaerobic lagoons, dry lot deposits, compost piles, solid storage piles, manure settling | Excluded | Included | | 8 Emissions from the effluent pond Excluded Included 9 Vehicle emissions for land application and/or off- site transport* Included Excluded 10 Emissions from combustion during flaring, including emissions from incomplete combustion of biogas 11 Emissions from combustion during electric generation, including incomplete combustion of biogas 12 Emissions from equipment upgrading biogas for pipeline injection or use as transportation fuel* Included 13 Emissions from combustion of biogas at boiler including emissions from incomplete combustion 14 Emissions or emission reductions from combustion of biogas by end user of pipeline biomethane or biomethane transportation fuel 15 Emission reductions associated with delivery and use of project electricity to grid 16 Off-site thermal energy or power Excluded Excluded 17 Use of project-generated thermal energy 18 Excluded Included Excluded 19 Excluded Excluded Excluded 19 Excluded Exclude | 6 | Emissions from support equipment* | Included | Excluded | | Vehicle emissions for land application and/or off- site transport* Included Excluded Emissions from combustion during flaring, including emissions from incomplete combustion of biogas Emissions from combustion during electric generation, including incomplete combustion of biogas Emissions from equipment upgrading biogas for pipeline injection or use as transportation fuel* Included Excluded Emissions from combustion of biogas at boiler including emissions from incomplete combustion Emissions or emission reductions from combustion of biogas by end user of pipeline biomethane or biomethane transportation fuel Emission reductions associated with delivery and use of project electricity to grid Off-site thermal energy or power Excluded Excluded Excluded Excluded ***Included Excluded The included Excluded Excluded Excluded Excluded Excluded Excluded Excluded Excluded | 7 | | Excluded | Included | | 9 site transport* Included Excluded 10 Emissions from combustion during flaring, including emissions from incomplete combustion of biogas Emissions from combustion during electric generation, including incomplete combustion of biogas Emissions from equipment upgrading biogas for pipeline injection or use as transportation fuel* 11 Emissions from combustion of biogas at boiler including emissions from incomplete combustion 12 Emissions from combustion of biogas at boiler including emissions from incomplete combustion 13 Emissions or emission reductions from combustion of biogas by end user of pipeline biomethane or biomethane transportation fuel 14 Emission reductions associated with delivery and use of project electricity to grid 15 Off-site thermal energy or power Excluded Excluded 16 Off-site thermal energy or power Excluded Excluded 17 Use of project-generated thermal energy ****Included Excluded | 8 | Emissions from the effluent pond | Excluded | Included | | Emissions from combustion during electric generation, including incomplete combustion of biogas Emissions from combustion during electric generation, including incomplete combustion of biogas Emissions from equipment upgrading biogas for pipeline injection or use as transportation fuel* Included Emissions from combustion of biogas at boiler including emissions from incomplete combustion Emissions or emission reductions from combustion of biogas by end user of pipeline biomethane or biomethane transportation fuel Emission reductions associated with delivery and use of project electricity to grid Off-site thermal energy or power Excluded | 9 | | Included | Excluded | | generation, including incomplete combustion of biogas Emissions from equipment upgrading biogas for pipeline injection or use as transportation fuel* Included Excluded Emissions from combustion of biogas at boiler including emissions from incomplete combustion Emissions or emission reductions from combustion of biogas by end user of pipeline biomethane or biomethane transportation fuel Emission reductions associated with delivery and use of project electricity to grid Off-site thermal energy or power Excluded Excluded To Use of
project-generated thermal energy ***Included Excluded Excluded Excluded Excluded Excluded Excluded | 10 | emissions from incomplete combustion of biogas | Excluded | Included | | pipeline injection or use as transportation fuel* Included Excluded Emissions from combustion of biogas at boiler including emissions from incomplete combustion Emissions or emission reductions from combustion of biogas by end user of pipeline biomethane or biomethane transportation fuel Emission reductions associated with delivery and use of project electricity to grid Off-site thermal energy or power Excluded Excluded The included Excluded Excluded Excluded Excluded Excluded Excluded Excluded Excluded Excluded | 11 | generation, including incomplete combustion of | Excluded | Included | | including emissions from incomplete combustion Emissions or emission reductions from combustion of biogas by end user of pipeline biomethane or biomethane transportation fuel Emission reductions associated with delivery and use of project electricity to grid Emission reductions associated with delivery and use of project electricity to grid Excluded | 12 | | Included | Excluded | | biogas by end user of pipeline biomethane or biomethane transportation fuel Emission reductions associated with delivery and use of project electricity to grid Coff-site thermal energy or power Use of project-generated thermal energy ***Included Excluded Excluded Excluded | 13 | | Excluded | Included | | of project electricity to grid 16 Off-site thermal energy or power 17 Use of project-generated thermal energy ***Included Excluded Excluded Excluded ****Included Excluded | 14 | biogas by end user of pipeline biomethane or biomethane transportation fuel | **Included | Included | | 17 Use of project-generated thermal energy ****Included Excluded | 15 | , | ***Included | Excluded | | Project construction and decommissioning emissions | 16 | Off-site thermal energy or power | Excluded | Excluded | | 18 Project construction and decommissioning emissions Excluded Excluded | 17 | | ****Included | Excluded | | | 18 | Project construction and decommissioning emissions | Excluded | Excluded | ^{*} Carbon dioxide emissions associated with the baseline or project scenario include, but are not limited to, the following sources: electricity use by pumps and equipment, fossil fuel generators used to destroy biogas; power pumping systems; milking parlor equipment; flares; tractors that operate in barns or freestalls; on-site manure hauling trucks; and vehicles that transport manure off-site. - ** When biogas is upgraded to biomethane and used as transportation fuel onsite or through pipeline injection, the benefit of avoided diesel CO₂ emissions is calculated. - *** When a BCS uses biogas to generate electricity, a benefit associated with avoided fossil CO₂ emissions is also calculated based on a California grid-average emission factor. - **** When biogas is combusted in a boiler and recovered thermal energy is utilized in a non-BCS related process that reduces the demand for fossil-based energy, the benefit of avoided fossil natural gas CO₂ emissions is calculated. #### **Step 2: Determine the DDRDP Calculator Tool Inputs Needed** Table 3 identifies the required data inputs needed to estimate the net GHG emission reductions for proposed projects with the DDRDP Calculator Tool. #### Table 3. Required DDRDP Calculator Tool Inputs #### **General Information** (Read Me worksheet) - Project Name; - Grant Application Pin #; - Contact Name: - Contact Phone Number: - Contact Email; and - Date Completed. #### **Project Information** - Type of BCS (i.e. covered lagoon, plug flow, complete mix or fixed film); - Primary biogas destruction device or end use (from drop-down list); - Secondary biogas destruction device or end use (if applicable); - Fraction of biogas to be destroyed in each destruction device over 10 years; - Type of solid-separation both before and after installation of the BCS (e.g., stationary screen, screw press, etc.) selected from a drop-down list; - Presence of any uncovered effluent pond after installation of BCS; - Project location (County); - GGRF funds requested; - Specifications of milk produced (lbs/day, % fat, % true protein, % lactose); - Number of livestock by category (dairy cows in freestalls, dairy cows in open lot corrals, dry cows, and heifers) based on average of preceding 12 months data; - % of volatile solids separated prior to entry into the anaerobic lagoon or BCS, and sent to another treatment/storage practice, and identification of that practice from a drop-down list for each livestock category (baseline and project scenario); - % of volatile solids sent to the anaerobic treatment/storage system in the baseline and sent to the BCS after installation: - Baseline electricity and fossil fuel consumption associated with manure management activities by fuel type (MWh/yr, gallons/yr, scf/yr, or MMBtu/yr); - Estimated electricity and fossil fuel consumption associated with manure management activities by fuel type (MWh/yr, gallons/yr, scf/yr, or MMBtu/yr) after installation of the BCS; and - Descriptive list of stationary and mobile CO₂ emission sources associated with manure management activities. # Step 3: Estimate Net GHG Emission Reductions and Co-benefits for the Proposed Project Using the DDRDP Calculator Tool Applicants must use the DDRDP Calculator Tool to complete this step. The Calculator Tool can be downloaded from www.arb.ca.gov/cci-quantification. Users should begin with the **Read Me** tab, which contains instructions and prompts users to enter project information. Key terms are defined in the **Definitions** tab. The **Project Data Inputs** tab identifies inputs required by the user. Input and output fields are color coded: - **Yellow** fields indicate that a direct user input is required, or that a selection from a drop-down box is required. - **Green** fields indicate that a direct user input is optional, as it will be applicable for some projects but not others. All applicants should review these fields to determine the applicability to their project. - **Gray** fields indicate fields that are automatically populated based on user entries, default values and/or the calculation methods. The DDRDP Calculator Tool assists applicants in accounting for manure volatile solids in a step-by-step manner in both the baseline and project scenario. Where default values are provided in the DDRDP Calculator Tool, applicants must use these default values. - **Input 1**: Applicants select the type of biogas control system ("covered lagoon" or "complete mix, plug flow or fixed-film digester design") from a drop down list. - **Inputs 2a-2b**: Applicants identify the primary biogas destruction device (e.g., lean burn internal combustion engine, microturbine, boiler, upgrade and use of - gas as renewable CNG/LNG fuel), and the percent biogas expected to be destroyed in this device over 10 years. - Inputs 2c-2d: If applicable, applicants may identify a secondary biogas destruction device and the associated percent biogas expected to be destroyed in this device over 10 years. This applies to projects that have both a primary and a secondary biogas destruction device or end use. For example, a project that upgrades biogas to biomethane transportation fuel may also still utilize an engine for electricity generation onsite. In such cases, the project applicant will indicate both the primary and secondary destruction device/pathway in the tool, and estimate the time-averaged percent of biogas to be destroyed in each pathway over 10 years. <u>Note</u>: Selection of multiple biogas destruction devices or pathways in the tool must be consistent with all project design documentation. A project must not claim GHG benefits related to upgrading to biomethane for transportation fuel if this remains an aspirational goal at the time of project application; such a claim must be supported by all project planning documentation and concrete steps taken by project applicants. - **Input 3a**: Applicants identify existing solid separation technology, if any, for the flush system. - **Input 3b**: Applicants identify solid separation technology, if any, that will be employed for a flush system after implementation of the DDRDP project. - **Input 4**: Applicants indicate whether or not there will remain an uncovered effluent pond after implementation of the DDRDP project. - Input 5: Applicants select the project location (county) from a drop-down list. - **Input 6a**: Applicants enter the DDRDP GGRF Funds Requested (\$) for all project features. This amount is equal to the amount of GGRF dollars the applicant is requesting from CDFA's DDRDP program. - Input 6b: Applicants enter the Total GGRF Funds Requested (\$) for all project features. This amount is equal to the amount of GGRF dollars the applicant is requesting from DDRDP, plus all GGRF dollars from CDFA or other agencies that have previously been awarded to the same project and any GGRF dollars from agencies other than CDFA that the project has or plans to apply for. If no other GGRF funds are requested, this will be the same amount as the DDRDP GGRF Funds Requested in input 6a. - Inputs 7a-7d: Applicants input characteristics of milk produced by the dairy. This includes the average percent fat, true protein and lactose of the produced milk, as well as average daily production per cow (lbs milk per cow per day). Applicants next follow a step-by-step process to describe baseline scenario (i.e. current practice) manure management. | Baseline Manure Management Enter data regarding management practices using averages of preceding 12 months | | | | | | | | | |--|--------------------------------------|--|-------------------------------
---|--|--|--|--| | | category | solids (VS) deposited on land and not entering wet/anaerobic | | 9c. (if applicable) Enter % VS
sent to any other non-
anaerobic treatment/storage | 9d. Enter % VS entering
wet/anaerobic system (e.g.,
lagoon, storage pond) by
livestock category | Total Volatile
Solids
must sum to 100% | | | | Dairy Cows (freestall) | 2,000 | 20% | 13.6% | | 66.4% | 100% | | | | Dairy Cows (open lot corrals) | | 70% | 5.1% | | | | | | | Dry cows | | 70% | 5.1% | | | | | | | Heifers | | 70% | 5.1% | | | | | | | | | Pasture / Dirt | solid storage | | | | | | | | | | Identify current practice for | Identify other current | • | | | | | Energy Use Associated with Curre | nt Waste Management Practices | | separated solids | treatment/storage practice | | | | | | 10. Electricity Consumed | MWh/yr | 300 | | | | | | | | 11a. Fuel Consumed | Diesel (Distillate No. 1 or 2, gal.) | 500 | | | | | | | | 11b. Fuel Consumed | | | | | | | | | | 11c. Fuel Consumed | | | | | | | | | | | *Select Applicable Fuel(s) from List | | | | | | | | - **Input 8**: Applicants enter the number of livestock by category based on the average of preceding 12 months data. These values are assumed to remain constant in both the baseline and project scenario. - **Default Input 9a**: This is a fixed default value for the percent of manure volatile solids deposited directly on land and not entering a wet/anaerobic system. This Quantification Methodology assumes default values of 20% for dairy cows housed in freestalls, and 70% for dairy cows housed in open-lot corrals, as well as for dry cows and heifers.² - Default Input 9b: This is a fixed default value for the percent of manure volatile solids that are separated out prior to entry into a wet/anaerobic system such as a lagoon (baseline scenario). Default values (adjusted to account for input 9a) are provided in the tool based on the solid separation technology, if any, identified by the applicant. Applicants also identify from a drop-down list how the separated solids will be treated or managed. - Input 9c: This optional input allows applicants to account for any other manure volatile solids that do not enter a wet/anaerobic system (baseline scenario). For example, if there is more than one solid separation process in sequence at the dairy, or if some manure is scraped rather than flushed. The applicant will estimate the % of manure volatile solids and identify the appropriate treatment or storage practice. - **Input 9d**: Applicants next enter the % of manure volatile solids that enter the anaerobic lagoon (baseline). This should be equal to 100% minus the sum of the values entered in inputs 9a-9c. If not, a warning notice will appear in the tool. - Inputs 10 11c: Applicants enter electricity and fossil fuel consumption by fuel type for the baseline scenario based on energy consumption for manure management activities over the preceding 12 months. Fuel types are selected from drop down lists. Energy inputs are aggregated by fuel type, but applicants must also list combustion sources individually at the bottom of the worksheet (input 15). _ ² These were derived from the average time cows spend inside and outside of areas where manure solids may be collected/flushed, and are based on the median values of the ranges given in the UC Davis Division of Agriculture and Natural Resources Committee of Experts on Dairy Manure Management (2005) study *Managing Dairy Manure in the Central Valley of California*. (23-24). https://groundwater.ucdavis.edu/files/136450.pdf. Applicants will next repeat this process for the project scenario, describing how manure will be managed after the installation of a biogas control system (see below). | | Project Manure Management Estimate | e Data Regarding Management Pract | tices after Installation of BCS | | | | |-------------------------------------|---|-------------------------------------|------------------------------------|---------------------------------|------------------------------|------------------| | | Number of Livestock by Category | 12a. Percent of manure volatile | 12b. Percent of VS from solid | 12c. (if applicable) Enter % VS | 12d. Enter % VS sent to | | | | | solids (VS) deposited on land and | separation prior to BCS sent to | sent to any other non- | (managed in) biogas control | Total Volatile | | | | not entering wet/anaerobic | other treatment/storage practice | anaerobic treatment/storage | system by livestock category | Solids | | | | environment | | _ | | must sum to 100% | | Dairy Cows (freestall) | 2,000 | 20% | 13.6% | | 66.4% | 100% | | Dairy Cows (open lot corrals) | 0 | 70% | 5.1% | | | | | Dry Cows | 0 | 70% | 5.1% | | | | | Heifers | 0 | 70% | 5.1% | | | | | | | Pasture / Dirt | solid storage | | | | | | | | | | | | | | | | Identify Post-Project Practice for | Identify Other Post-Project | | | | | | | Separated Solids | Practice | | | | Projected Energy Usage after Insta | llation of Biogas Control System | | | | | | | | MWh/vr | 100 | | | | | | 14a. Fuel Consumed | Diesel (Distillate No. 1 or 2, gal.) | 500 | | | | | | | Natural Gas (MMBtu) | 400 | | | | | | | Propane / LPG (gallons) | 30 | | | | | | 140.1 doi oonoamou | *Select Applicable Fuel(s) from List. | 50 | | | | | | | ocider ppreader acity from Elst. | | | | | | | 15. Description of Stationary and M | lobile Sources associated with Manure I | Management Activities included in G | HG Emission Calculations | | | | | , | | Change in | | | | | | | | emissions | | | | | | | | relative to | | | | | | Source Description | Fuel Type | Baseline | | | | | | Manure collection equipment (e.g., | ** | | | | | | | | Diesel (Distillate No. 1 or 2, gal.) | No change | | | | | | Supplemental fuel for engine | Natural Gas (MMBtu) | New source | | | | | | Pilot light in engine | Propane / LPG (gallons) | New source | | | | | | | | | | | | | - Default Input 12a: This is fixed default for the percent of manure volatile solids expected to be deposited directly on land and not entering a wet/anaerobic environment after implementation of the DDRDP project. - Default Input 12b: This is fixed default for the percent of manure volatile solids that will separated out prior to entry into the BCS (project scenario). Default values (adjusted to account for input 12a) are provided in the tool based on the solid separation technology, if any, identified by the applicant. Applicants also identify from a drop-down list how the separated solids will be treated or managed. - **Input 12c**: Similar to input 9c, this optional input allows applicants to account for any other manure volatile solids that do not enter the BCS (project scenario). - **Input 12d**: Applicants enter the percent of manure volatile solids that enter the BCS (project scenario). This should be equal to 100% minus the sum of the values entered in inputs 12a-12c. If not, a warning notice will appear in the tool. - Inputs 13 14c: Applicants enter estimated electricity and fossil fuel consumption by fuel type for the project scenario based on proposed project design. Fuel types are selected from drop down lists. Energy inputs are aggregated by fuel type, but applicants must also list combustion sources individually at the bottom of the worksheet (input 15). Note: Projects that include electricity generation from biogas must still input estimated electricity consumption associated with manure management and the operation of the BCS, and not enter zero. GHG benefits associated with electricity generation are calculated separately in the DDRDP Calculator Tool. - **Input 15**: Applicants list individual combustion sources and identify whether each is a new source, or whether GHG emissions from an existing source are expected to increase, decrease or remain unchanged as a result of the proposed DDRDP project. Input 15 is not used directly in GHG calculations, but is required supplementary information. A detailed example of how to input project application data into the DDRDP Calculator tool is contained in Appendix A. Details of calculation methods are provided in Appendix B. The **GHG Summary** tab displays GHG emission reduction metrics as described below. - Total Project GHG Emission Reductions is equal to the difference between annual baseline and project emissions, plus any applicable additional GHG benefit from biogas end use, summed over the 10 year project life. - Total Project GHG Emission Reductions per kg of energy-corrected milk production is calculated as: Total Project GHG Emission Reductions in Metric Tons of CO_2e Energy Corrected Milk Production (ECM) over 10 years in metric tons <u>Note</u>: This metric is intended to be used by CDFA in the application review and scoring process. Milk production characteristics from the **Project Data Inputs** tab are used to calculate energy-corrected milk. Using an energy-corrected milk production metric helps to account for differences in milk production rates and cow breeds among dairies. • Total Project GHG Emission Reductions per Dollar of Total GGRF funds requested is calculated as: Total Project GHG Emission Reductions in Metric Tons of CO₂e Total GGRF Funds Requested (\$) Note: If the project does not receive or request GGRF \$ from any other California Climate Investments program, then the Total Project GHG Emission Reductions per Dollar of DDRDP GGRF funds will be equal to the Total Project GHG Emission Reductions per Dollar of Total GGRF funds requested. Portion of total GHG emission reductions attributable to the DDRDP funding (MTCO₂e); <u>Note:</u> If the project receives or requests GGRF \$ from any other California
Climate Investments program, the total GHG emission reductions are prorated among the programs based on the fraction of total GGRF funds requested. • Total Project GHG Emission Reductions per Dollar of DDRDP GGRF funds requested is calculated as: <u>Total Project GHG Emission Reductions in Metric Tons of CO₂e</u> DDRDP GGRF Funds Requested (\$) • DDRDP funds requested per portion of GHG reductions attributable to DDRDP funding over 10 years (\$/MTCO₂e); and • Portion of the GHG emission reductions attributable to the GGRF funding from another CCI program (MTCO₂e), as applicable. The **Co-benefits Summary** tab displays the estimated: - Fossil Fuel Use Reductions (onsite reductions) over 10 years (gallons) - Renewable Fuel Generation over 10 years (gallons) - Renewable Energy Generation over 10 years (kWh) #### Section C. Documentation In addition to DDRDP application requirements, applicants for GGRF funding are required to document results from the use of this Quantification Methodology, including supporting materials to verify the accuracy of project-specific inputs. Applicants are required to provide electronic documentation that is complete and sufficient to allow the calculations to be reviewed and replicated. Paper copies of supporting materials must be available upon request by agency staff. The following checklist is provided as a guide to applicants; additional data and/or information may be necessary to support project-specific input assumptions. | | Documentation Description | Completed | |----|---|-----------| | 1. | Contact information for the person who can answer project specific | | | 2 | questions from staff reviewers on the quantification calculations Project description, including excerpts or specific references to the location in the main DDRDP application of the project information necessary to complete the applicable portions of the Quantification Methodology. | | | 3. | Populated DDRDP Calculator Tool file (in .xlsx) with worksheets applicable to the project populated (ensure that all Yellow fields in the 'Project Data Inputs' worksheet are completed and all Gray fields in the 'GHG Summary' and 'Co-benefits' tabs contain calculated values). | | | 4. | Information necessary and appropriate to substantiate inputs (e.g., documentation of baseline livestock population, fossil fuel and electricity consumption, specifications of BCS design, relevant environmental permits, etc.) must be kept onsite and made available to CDFA or CARB upon request. | | #### Section D. Reporting after Funding Award Accountability and transparency are essential elements for all CCI. All administering agencies are required to track project implementation and report on the benefits of those investments. CARB develops tracking and reporting guidance for CCI. The reporting process and requirements are found in Volume 3 of the draft Funding Guidelines.³ Draft Funding Guidelines Appendices 3.A and 3.B contain detailed reporting requirements that are specific to each project type or administering agency and cover all stages of reporting. CDFA will submit periodic reports to CARB. The specific data that need to be reported depend on the project type and the stage of project implementation at the time of reporting. Initially, administering agencies must report basic project information and expected benefits. As projects are implemented, administering agencies provide additional information on project status, benefits, and results. When projects are completed, administering agencies submit project closeout reports. A subset of projects, selected by CDFA, will report on project outcomes upon reaching a specified milestone and being considered "operational." CDFA is required to collect and compile project data from funding recipients, including the net GHG benefit estimated using this Quantification Methodology, co-benefits, and information on benefits to AB 1550⁴ Populations. Reported information will be used to December 15, 2017 Page 17 . ³ CARB released updated draft Funding Guidelines in August 2017. These draft Funding Guidelines are subject to change based on public input and Board direction. While the draft provides an indication of what is currently required, administering agencies must incorporate all provisions reflected in the draft Funding Guidelines and subsequent Board approved Funding Guidelines. ⁴ AB 1550, Gomez, Chapter 369, Statutes of 2016; amending Health and Safety Code Section 39713. Detailed information on AB 1550 requirements is provided in Volume 2 of the draft Funding Guidelines. demonstrate how the Administration is achieving or exceeding the statutory objectives for CCI. Key variables are highlighted in the Co-benefits Summary tab of the DDRDP Calculator Tool. Funding recipients have the obligation to provide, or provide access to, data and information on project outcomes to CDFA. Applicants should familiarize themselves with the requirements within the DDRDP Program Guidelines, solicitation materials, and grant agreement, as well as the CARB Funding Guidelines. #### Section E. References The following references were used in the development of this Quantification Methodology and the accompanying DDRDP Calculator Tool. California Air Resources Board. (2014). *Compliance Offset Protocol for Livestock Projects: Capturing and Destroying Methane from Manure Management Systems*. https://www.arb.ca.gov/cc/capandtrade/offsets/offsets.htm. California Air Resources Board. (2016). Greenhouse Gas Quantification Methodology for the California Department of Resources Recycling and Recovery Waste Diversion Grant and Loan Program, Greenhouse Gas Reduction Fund Fiscal Year 2015-16. www.arb.ca.gov/cci-quantification. UC Davis California Biomass Collaborative. (2016). Evaluation of Dairy Manure Management Practices for Greenhouse Gas Emissions Mitigation in California: FINAL TECHNICAL REPORT to the State of California Air Resources Board. Stephen Kaffka, et al. http://biomass.ucdavis.edu/wp-content/uploads/2016/06/ARB-Report-Final-Draft-Transmittal-Feb-26-2016.pdf. UC Davis Biomass Collaborative, U.S. EPA Region 9, and National Risk Management Research Lab Office of Research and Development. (September 2016). *Evaluating the Air Quality, Climate & Economic Impacts of Biogas Management Technologies*. http://biomass.ucdavis.edu/wp-content/uploads/2016/11/EPA600R-16099 BiogasTech Sept2016.pdf. UC Davis Division of Agriculture and Natural Resources, Committee of Experts on Dairy Manure Management. (2005) *Managing Dairy Manure in the Central Valley of California*. Andrew Chang, et. al. http://groundwater.ucdavis.edu/files/136450.pdf. #### **Appendix A. Example Project** #### Introduction The following is an example project to demonstrate how the FY 2017-18 DDRDP Quantification Methodology would be applied. This example does not provide examples of the supporting documentation that is required of actual project applicants. #### Overview of the proposed project The proposed project is requesting \$2 million dollars from DDRDP for a BCS that will primarily utilize recovered biogas for renewable natural gas transportation fuel (via pipeline injection) as part of a cluster. The BCS will be operational one year before the renewable natural gas pipeline injection is operational, so biogas will be combusted in a lean-burn IC engine for electricity generation for the first year of the ten-year project. The project's characteristics to be used as inputs in the DDRDP Calculator Tool are: - Covered lagoon BCS design; - Primary biogas end use will be upgrading to renewable natural gas transportation fuel via pipeline injection (90%); - Secondary biogas destruction device is a lean-burn internal combustion (IC) engine generating electricity (10%). - Solid separation via stationary screen in both baseline and project scenario; - Separated solids are stacked and stored outdoors, and periodically applied to land or used as bedding (solid storage); - Uncovered effluent pond; - Located in Kern County; - \$2,000,000 requested from GGRF; - Previous year average of 2,000 freestall lactating dairy cows, 1,300 dry cows, and 500 heifers; - Average milk production of 55 lbs/cow/day, with 3.75% milk fat, 3% true protein, and 4.9% lactose; - All manure sent to anaerobic lagoon in the baseline and to the BCS in the project case, except for separated solids and what is deposited on land in areas where it is not collected; - 500 gallons of diesel fuel used for manure management support equipment in baseline and project scenarios (support equipment emissions unchanged); - 300 MWh electricity consumption in baseline scenario and 1,000 MWh estimated for project scenario (increase associated primarily with electricity use in upgrading biogas to pipeline-quality renewable natural gas as well as by stirrers in digester and other BCS support equipment); - Propane pilot light of IC-engine identified as new combustion source, estimated 30 gallons/yr. #### Methods to apply #### **Step 1: Identify the Project Boundary** The first step in quantifying this example project is to determine the Project Boundary. In order to do this, the applicant should review included sources in Table 2 as it relates to their dairy operations. Applicants must be sure to identify any combustion sources associated with manure management operations prior to the installation of a BCS, identify how these emissions are expected to change as a
result of the project, and identify if the project includes any new fossil-fuel combustion sources. In this example, there are diesel emissions associated with the collection of manure and support equipment; however, the quantity of diesel fuel combusted is not expected to change by installing a covered lagoon BCS. This assumption will not be true for all project designs, such as if manure is trucked to a centralized digester or separated solids in the project are handled in a way different from the baseline that increases diesel fuel. The only new fossil fuel combustion source in this example is a propane pilot light in the IC engine. While the BCS in this example will produce on-site electricity, the applicant must still estimate how the BCS installation will impact electricity usage at the dairy and estimate electricity consumption associated with biogas clean-up for pipeline injection. The applicant in this example estimated a significant increase in electricity demand primarily associated with the upgrading of biogas for pipeline injection, as well as some on-site demand associate with the BCS (such as stirrers). The benefit of the renewable electricity generated from the BCS is calculated separately. #### Step 2: Determine the DDRDP Calculator Tool Inputs Needed Step 2 of this Quantification Methodology requires applicants to enter project-specific information into the DDRDP Calculator Tool. First, download and open the calculator tool from www.arb.ca.gov/cci-quantification. The applicant begins by reading the "Read Me" tab and enters project contact information. Next, the applicant will click on the "Project Data Inputs" tab and enter required project information. Below are a series of screenshots of the "Project Data Inputs" tab of the DDRDP Calculator Tool. The fields highlighted yellow are required for all projects, while the fields highlighted green may apply to some projects. Where input fields do not apply to the applicants project, they may be left blank or a "0" value may be input. The project description entry fields identify (1) the type of BCS, (2a-d) biogas destruction device and percent biogas destruction, (3a-b) solid separation system, (4) presence of an uncovered effluent pond, (5) project location, (6a-b) DDRDP and total GGRF funds requested, and (7a-d) milk production characteristics. For each input, the applicant either selects from a drop-down list or enters a value. If there is more than one biogas destruction device as in this example, the applicant will select both a primary and a secondary destruction device on this screen, and input the percent of biogas expected to be destroyed by each device. The percent destroyed in each is estimated over a ten year period. If there is only one destruction device, the applicant enters 100% for the primary biogas destruction device. If any destruction device is a boiler, the applicant will also complete an additional "Boiler Worksheet" tab. | | Input Propo | sed Project | Information | |---|---|-------------|--| | Biogas Control System (BCS) | Covered Lagoon | _ | | | | Upgrade and use of gas as CNG/LNG fuel via pipeline injection | 90% | 2b. % Biogas destroyed in primary destruction device (over 10 yrs) | | 2c. Secondary Biogas Destruction Device | Lean-burn Internal Combustion Engine | | 2d. % Biogas destroyed in secondary destruction device (over 10 yrs) | | 3a. Baseline Solid Separation | Stationary Screen | | | | 3b. BCS Solid Separation | Stationary Screen | | | | 4. Uncovered Effluent Pond?* | Yes | | | | 5. Project Location (county) | Kern | | | | 6a. DDRDP GGRF \$ Requested | \$2,000,000.00 | | | | 6b. Total GGRF \$ Requested | \$2,000,000.00 | | | | 7a. Milk Fat (%) | 3.75% | | | | 7b. Milk true Protein (%) | 3.00% | | | | 7c. Milk Lactose (%) | 4.90% | | | | 7d. Milk Produced (lbs/cow/day) | 55 | | | | ECM (kg/cow/day) | 24.61 | | | | 10 yr ECM (mt) | 179,774 | | | Applicants next enter data for the current practices (baseline scenario). For input 8, applicants enter the number of livestock by category. In this example, all the lactating dairy cows are housed in freestalls, so nothing is entered for "Dairy Cows (open lot corrals)." Default input 9a is a fixed default value for the % of manure volatile solids deposited on land and not entering a wet/anaerobic environment. Applicants do not enter a value in this field. Default input 9b is a fixed default value for the % of manure volatile solids separated prior to entry into a wet/anaerobic environment and sent to any other treatment or storage system or end use. The tool automatically provides a default % of volatile solids separated and sent to an alternative storage/treatment system based on the solid separation technology identified by the applicant. The applicant must select the practice that best characterizes how separated solids will be stored and/or treated based on the definitions provided. In this example, separated solids are stacked and stored outdoors: the applicant selects "solid storage." Input 9c is an optional input that allows applicants to identify whether any other manure volatile solids are separated or collected and sent to another predominantly non-anaerobic treatment/storage system. For example, this might apply if there is more than one solid separation process in sequence at the dairy, or if some manure is scraped rather than flushed. In this example, all other manure volatile solids are flushed into an anaerobic lagoon, so this input is left blank. For input 9d, applicants enter the fraction of manure volatile solids that enter the anaerobic lagoon. The input value for each cell should be 100% less the sum of the values in 9a-9c for that cell's row, so that all cells should sum to 100% in the "Total Volatile Solids" column. Finally, the applicant will input baseline electricity (input 10) and fuel consumption (input 11) for all sources associated with manure collection, storage and treatment (see Table 2) by fuel type. | | Enter number of livestock by category | 9a. Percent of manure volatile
solids (VS) deposited on land and
not entering wet/anaerobic
environment | 9b. Percent of VS from solid
separation prior to wet/anaerobic
environment and sent to other
treatment/storage practice | sent to any other non-
anaerobic treatment/storage | 9d. Enter % VS entering
wet/anaerobic system (e.g.,
lagoon, storage pond) by
livestock category | Total Volatile
Solids | |----------------------------------|---------------------------------------|--|--|---|--|--| | Dairy Cows (freestall) | 2,000 | 20% | 13.6% | | 66.4% | 100% | | Dairy Cows (open lot corrals) | | 70% | 5.1% | | | d control of the cont | | Dry cows | 1,300 | 70% | 5.1% | | 24.9% | 100% | | Heifers | 500 | 70% | 5.1% | | 24.9% | 100% | | | | Pasture / Dirt | solid storage Identify current practice for | Identify other current | | | | Energy Use Associated with Curre | nt Waste Management Practices | | separated solids | treatment/storage practice | | | | 10. Electricity Consumed | MWh/yr | 300 | | | | | | 11a. Fuel Consumed | Diesel (Distillate No. 1 or 2, gal.) | 500 | | | | | | 11b. Fuel Consumed | | | | | | | | 11c. Fuel Consumed | | | | | | | | | | | | | | | Just as with the baseline scenario, applicants next enter information for the project scenario describing
planned conditions and practices after the installation of a biogas control system. For all projects, the livestock population is assumed to remain constant over the life of the project. In this example, practices regarding solid separation are not expected to change as a result of the project, so the default inputs 12a and 12b, as well as the optional input 12c, are identical to the values in the baseline scenario. The percent of manure volatile solids entering the covered lagoon digester (input 12d) is the same as entered the lagoon in the baseline. The applicant next enters estimated electricity (input 13) and fuel consumption (input 14a-c) after the installation of the biogas control system. It includes all sources associated with manure collection, storage and treatment, as well as associated with operation of the BCS and biogas cleanup (see Table 2). In this example, the electricity consumption is expected to increase significantly due to the energy demands of the biogas upgrading process for pipeline injection as well as new demand for operation of the BCS onsite. A new fossil-fuel source (propane) has been included, but diesel consumption is expected to remain unchanged. Input 14 is a table to list relevant CO₂ emission sources and is located at the bottom of the screen. This is intended to be a descriptive list to provide supplemental information, and is not used directly in the emissions calculations. In the DDRDP Calculator Tool, emission sources are aggregated by fuel-type for the purposes of calculations (e.g., diesel, natural gas, propane, etc.), but individual sources must still be listed at the bottom to identify what sources combusted each of the fuels identified. In this table, applicants also identify from a drop-down list whether each source is a new source (after installation of the BCS), or whether there is expected to be an increase, decrease or no change in fuel consumption and GHG emissions as a result of installing the BCS. In this example, there are emissions from diesel manure collection equipment, which are not expected to change, and a new propane source. | | Number of Livestock by Category | 12a. Percent of manure volatile | 12b. Percent of VS from solid | 12c. (if applicable) Enter % VS | 12d. Enter % VS sent to | | |--|---|--|------------------------------------|-----------------------------------|-------------------------------|------------------| | | ,,,,,,,,,,,,,, | solids (VS) deposited on land and | | sent to any other non- | (managed in) biogas control | Total Volatile | | | | | other treatment/storage practice | anaerobic treatment/storage | system by livestock category | Solids | | | | environment | - Carlot accumentationage practice | and or object to danient octorage | by stem by investeen eutegery | must sum to 1009 | | Dairy Cows (freestall) | 2,000 | 20% | 13.6% | | 66.4% | 100% | | Dairy Cows (open lot corrals) | (| 70% | 5.1% | | | | | Dry Cows | 1,300 | 70% | 5.1% | | 24.9% | 100% | | Heifers | 500 | 70% | 5.1% | | 24.9% | 100% | | | | Pasture / Dirt | solid storage | | | | | | | | | | | | | | | | Identify Post-Project Practice for | Identify Other Post-Project | | | | | | | | | | | | | | | Separated Solids | Practice | | | | Projected Energy Usage after In | nstallation of Biogas Control System | | Separated Solids | Practice | | | | Projected Energy Usage after Ir
13. Electricity Consumed | nstallation of Biogas Control System | 1,000 | Separated Solids | Practice | | | | | | 1,000 | Separated Solids | Practice | | | | 13. Electricity Consumed | MWh/yr | | Separated Solids | Practice | | | | 13. Electricity Consumed
14a. Fuel Consumed | MWh/yr Diesel (Distillate No. 1 or 2, gal.) | 500 | Separated Solids | Practice | | | | 13. Electricity Consumed
14a. Fuel Consumed
14b. Fuel Consumed | MWh/yr Diesel (Distillate No. 1 or 2, gal.) | 500 | Separated Solids | Practice | | | | 13. Electricity Consumed
14a. Fuel Consumed
14b. Fuel Consumed | MWh/yr
Diesel (Distillate No. 1 or 2, gal.)
Propane / LPG (gallons) | 500 | Separated Solids | Practice | | | | 13. Electricity Consumed
14a. Fuel Consumed
14b. Fuel Consumed
14b. Fuel Consumed | MWh/yr
Diesel (Distillate No. 1 or 2, gal.)
Propane / LPG (gallons) | 500
30 | | Practice | | | | 13. Electricity Consumed
14a. Fuel Consumed
14b. Fuel Consumed
14b. Fuel Consumed | MWh/yr Diesel (Distillate No. 1 or 2, gal.) Propane / LPG (gallons) *Select Applicable Fuel(s) from List. | 500
30 | | Practice | | | | 13. Electricity Consumed
14a. Fuel Consumed
14b. Fuel Consumed
14b. Fuel Consumed | MWh/yr Diesel (Distillate No. 1 or 2, gal.) Propane / LPG (gallons) *Select Applicable Fuel(s) from List. | 500
30
Management Activities included in G | | Practice | | | | 13. Electricity Consumed
14a. Fuel Consumed
14b. Fuel Consumed
14b. Fuel Consumed | MWh/yr Diesel (Distillate No. 1 or 2, gal.) Propane / LPG (gallons) *Select Applicable Fuel(s) from List. | 30 Management Activities included in G | | Practice | | | | 13. Electricity Consumed 14a. Fuel Consumed 14b. Fuel Consumed 14c. Fuel Consumed 14c. Fuel Consumed 15. Description of Stationary an | MWhyr Diesel (Distillate No. 1 or 2, gal.) Propane / LPG (gallons) *Select Applicable Fuel(s) from List. d Mobile Sources associated with Manure Fuel Type | 500
30
Management Activities included in G
Change in
emissions | | Practice | | | | 13. Electricity Consumed 14a. Fuel Consumed 14b. Fuel Consumed 14c. Fuel Consumed 14c. Fuel Consumed 15. Description of Stationary an Source Description Manure collection equipment (e.g. | M/M/hyr Diesel (Distillate No. 1 or 2, gal.) Propane / LPG (gallons) *Select Applicable Fuel(s) from List. d Mobile Sources associated with Manure Fuel Type | Management Activities included in G Change in emissions relative to Baseline | | Practice | | | | 13. Electricity Consumed 14a. Fuel Consumed 14b. Fuel Consumed 14c. Fuel Consumed 14c. Fuel Consumed 15. Description of Stationary an | MWhyr Diesel (Distillate No. 1 or 2, gal.) Propane / LPG (gallons) *Select Applicable Fuel(s) from List. d Mobile Sources associated with Manure Fuel Type | Management Activities included in G Change in emissions | | Practice | | | ## Step 3: Estimate Net GHG Emission Reductions and Co-benefits Calculated using the DDRDP Calculator Tool After inputting all the required data, the applicant will click on the "GHG Summary" tab of the worksheet. The "GHG Summary" tab displays the results calculated by the DDRDP Calculator Tool. The first seven blue rows contain the metrics required to be reported by the project applicant. In this example, baseline GHG emissions were calculated to be 12,106 metric tons CO₂e/yr.⁵ After installation of the BCS, GHG emissions are expected to be reduced to 3,089 mtCO₂e/yr. There is also an additional benefit of avoiding 1,396 mtCO₂e/yr through the displacement of diesel transportation fuel and 44 mtCO₂e/yr through the generation of renewable electricity. This results in a net GHG reduction of 10,456 mtCO₂e/yr. Over the life of the project, this yields a total estimated net GHG reduction of 104,565 mtCO₂e. The total GHG emission reduction divided by the calculated energy corrected milk production rate yields 0.58 mtCO₂e / mtECM. For this project, both the DDRDP GGRF and total GGRF funds requested are the same, with 0.052 mtCO₂e reduced per dollar of GGRF requested. All of the calculated GHG reductions are thus attributable to the DDRDP grant funds (rather than apportioned among multiple CCI programs), with the project requesting \$19.13 from DDRDP per metric ton CO₂e reduction. ⁵ "Carbon dioxide equivalent" or "CO2e" means the number of metric tons of CO2 emissions with the same global warming potential as one metric ton of another greenhouse gas. "Global warming potential" or "GWP" means the ratio of the time-integrated radiative forcing from the instantaneous release of one kilogram of a trace substance relative to that of one kilogram of a reference gas, i.e., CO2. "Metric tons" are abbreviated as "mt" rather than "MT" in this Quantification Methodology to be consistent with the Livestock Protocol (CARB 2014). | | Total actionated project | | | |---|---------------------------|-----------|----------------| | | Total estimated project | 404 505 | | | Total project GHG emission reductions over 10 years | GHG reductions | 104,565 | mtCO2e | | | | | mtCO2e/ mt | | Total GHG reduction per unit energy-corrected milk over 10 years | GHG/ECM | 0.58 | ECM | | | | | mtCO2e/\$ | | Total GHG reduction per total GGRF dollars requested over 10 years | GHG/(Total GGRF \$) | 0.052 | requested | | | | | | | Portion of total GHG emission reductions attributable to the DDRDP funding | DDRDP GHG | 104,565 | mtCO2e | | | | | mtCO2e/\$ | | Total GHG reduction per \$ DDRDP GGRF grant funds requested over 10 years | GHG/(DDRDP GGRF \$) | | requested | | | (DDRDP GGRF \$)/ | | \$ requested / | | DDRDP funds requested per portion of GHG reductions attributable to DDRDP funding over 10 years | DDRDP GHG | \$19.13 | mtCO2e | | | GHG reductions | | | | Portion of the GHG emission reductions attributable to the GGRF funding from other California Climate | attributable to other CCI | | | | Investments program(s), if applicable | programs | 0 | mtCO2e | | | | | | | Baseline CH4 emissions from anaerobic storage/treatment systems | BE_CH4 AS | 11,704.38 | mtCO2e/yr | | Baseline CH4 emissions
from non-anaerobic storage/treatment systems (including separated solids) | BE_CH4 NAS | 310.30 | mtCO2e/yr | | Baseline CO2 emissions associated with current manure mgmt practices | BE_CO2 other | 90.97 | mtCO2e/yr | | Total Annual Baseline Emissions | BE_Total | 12,106 | mtCO2e/yr | | Project CH4 emissions from biogas collection and destruction inefficiencies | PE_CH4 BCDE | 1,217.62 | mtCO2e/yr | | Project CH4 emissions from effluent pond | PE_CH4 EP | 1,270.13 | mtCO2e/yr | | Project CH4 emissions from non-anaerobic storage/treatment systems (including separated solids) | PE_CH4 NAS | 310.30 | mtCO2e/yr | | Project CO2 emissions associated with manure mgmt practices after installation of BCS | PE_CO2 | 290.64 | mtCO2e/yr | | Total Annual Project Emissions | PE Total | 3,089 | mtCO2e/yr | | Total Annual Direct Emission Reductions | DER Total | 9.017 | mtCO2e/vr | | Avoided CO2 emissions from upgrade to biomethane (if applicable) | AD CO2 | 1,395.74 | mtCO2e/yr | | Avoided CO2 emissions from boiler thermal energy use (if applicable) | ANG CO2 | | mtCO2e/yr | | | | | - | | Avoided CO2 emissions from electricity generation (if applicable) | AEG CO2 | 43.78 | mtCO2e/vr | The applicant may also click on the "co-benefits" to locate information about additional estimated benefits of the proposed project. The FY 2017-18 DDRDP Calculator Tool includes estimates of onsite fossil fuel reductions and renewable fuel and/or electricity generation. This project is expected to produce 1,017,451 diesel equivalent gallons of renewable transportation fuel and 1,536,226 kWh of renewable electricity over 10 years. Onsite fossil fuel use is expected to increase by 199 diesel equivalent gallons. | Fossil Fuel Use Reductions (onsite reductions) over 10 years | FRg | -199 gallons* | |--|-----|--------------------| | Renewable Fuel Generation over 10 years | RFG | 1,017,451 gallons* | | Renewable Energy Generation over 10 years | REG | 1,536,226 kWh | ^{*}diesel gallons equivalent ## Appendix B. Equations Supporting the DDRDP Calculator Tool Methods used in the DDRDP Calculator Tool for estimating the net GHG emission reductions by activity type are provided in this appendix. The GHG emission reductions from the project are quantified within the DDRDP Calculator Tool using the equations below. The GHG emission reductions from DDRDP projects is calculated using Equation 13 as the difference between the baseline and project scenarios plus the additional GHG benefit of electricity generation, avoided diesel emissions from the use of biomethane as a transportation fuel or avoided natural gas emissions from the recovery and use of thermal energy from a boiler. #### A. Calculation of annual baseline methane emissions Baseline scenario methane emissions represent the emissions within the Project Boundary that would have occurred without the installation of the BCS. Applicants should use data from the previous 12 months of dairy operation in addition to the appropriate default factors. Baseline emissions must be calculated according to the manure management system in place prior to installing the BCS. The procedure to determine the project baseline methane emissions uses Equations 1, 2 and 3, with Equations 2 and 3 as inputs to Equation 1. Equation 2 calculates CH₄ emissions from anaerobic manure storage/treatment systems (e.g. anaerobic lagoons, storage ponds, etc.) based on project-specific mass of volatile solids degraded by the anaerobic storage/treatment system and available for methane conversion. The equation incorporates the effects of temperature and accounts for the retention of volatile solids. Equation 3 applies to predominantly non-anaerobic storage/treatment systems and is used to calculate emissions from separated solids and other volatile solids not sent to an anaerobic lagoon or storage pond. Both Equations 2 and 3 reflect basic biological principles of methane production from available volatile solids, determine methane generation for each livestock category, and account for the extent to which the waste management system manages each category's manure. The calculation procedure uses a combination of project-specific variables and default factors: #### Population – Pr The procedure for establishing population values requires the applicant to differentiate between livestock categories ('L') such as lactating dairy cows, dry cows (non-milking dairy cows), heifers, etc., to account for differences in methane generation across livestock categories. The population of each livestock category is monitored on a monthly basis and averaged for an annual total population for the previous 12 months. Factors that are specific to livestock categories are described below, denoted with the subscript "L" and covered in Tables C.2 and C.3. #### Volatile Solids – VS This value represents the daily organic material in the manure for each livestock category and consists of both biodegradable and non-biodegradable fractions. The VS content of manure is a combination of excreted fecal material (the fraction of a livestock category's diet consumed and not digested) and urinary excretions, expressed in a dry matter weight basis (kg/animal). #### Average Weight - Mass_L This value is the annual average live weight of the animals, per livestock category. Typical Average Mass (TAM) values are used. #### Maximum Methane Production – Bo,L This value represents the maximum methane-producing capacity of the manure, differentiated by livestock category ('L') and diet. Default $B_{0,L}$ factors are used. #### Manure Management System – MS The MS value apportions volatile solids from each livestock category to an appropriate manure management system component ('S'). The MS value accounts for the operation's multiple types of manure management systems and is expressed as a percent (%), relative to the total amount of volatile solids produced by the livestock category. As waste production is normalized for each livestock category, the percentage should be calculated as percent of population for each livestock category. For example, a dairy operation might send 85% of its milking cows' waste to an anaerobic lagoon and 15% to a corral. In this example, an MS value of 85% would be assigned to Equation 2 and 15% to Equation 3. The MS value also accounts for the fraction of volatile solids separated through a solid separation technology. Default values are used to calculate an MS value for separated solids. #### Methane Conversion Factor - MCF Each manure management system component has a volatile solids-to-methane conversion efficiency, which represents the degree to which maximum methane production (B₀) can be achieved. Default MCF values for non-anaerobic manure storage/treatment are used for Equation 3. | Equation 1 | : Bas | eline Methane Emissions | | |--------------------------|----------|--|------------------------| | $BE_{CH_4} =$ | BE_{C} | $E_{H4,AS} + BE_{CH4,non-AS}$ | | | Where, | | | <u>Units</u> | | ВЕсн4 | = | Total annual project baseline methane emissions | mtCO2e/yr | | BE _{CH4,AS} | = | Total annual project baseline methane emissions from anaerobic storage/treatment systems | mtCO ₂ e/yr | | BE _{CH4,non-AS} | = | Total annual project baseline methane emissions from predominantly non-anaerobic storage/treatment systems | mtCO₂e/yr | | Equation 2: | Bas | seline Methane Emissions from Anaerobic Storage / Tre | atment | |-------------------------------|--------------------------------|---|------------------------------------| | $BE_{CH_4,AS}$ | = } | $\sum_{l,i} (VS_{\deg AS,l,i} \times B_{0,l}) \times 0.68 \times 0.001 \times 25$ | | | Where, | • | .,, | Units | | BEcH4,AS | = | Total annual project baseline methane emissions from anaerobic manure storage/treatment systems | mtCO ₂ e/yr | | VS _{deg} AS ,L,i | = | Monthly volatile solids degraded in anaerobic manure storage/treatment system 'AS' from livestock category 'L' in month 'i' | kg dry
matter | | B _{0,L} | = | Maximum methane producing capacity of manure for livestock category 'L' | m ³ CH ₄ /kg | | 0.68 | = | Density of methane (1 atm, 60°F) | kg/m³ | | 0.001 | = | Conversion factor from kg to metric tons | | | 25 | = | Global warming potential of methaneix | | | With: | | | | | $VS_{\deg AS,L,i}$ | $=f_i$ | $ imes VS_{availAS,L,i}$ | | | Where, | | | <u>Units</u> | | VS _{deg,AS,L,i} | = | Volatile solids degraded by anaerobic manure storage/ treatment system 'AS' by livestock category 'L' in month "i" | kg dry
matter | | VSavail,AS,L,i | = | Monthly volatile solids available for degradation from anaerobic manure storage/treatment system 'AS' by livestock category 'L' | kg dry
matter | | fi | = | The van't Hoff-Arrhenius factor = "the proportion of volatile solids | matter | | | | that are biologically available for conversion to methane based on | | | | | the monthly average temperature of the system" | | | With: | | | | | $f_i = MIN$ e | $\exp\left[\frac{I}{2}\right]$ | $\frac{E(T_2-T_1)}{RT_1T_2}$, 0.95 | | | | L | \mathcal{K}^{11}^{2} | | | Where, | | | <u>Units</u> | | f _ | = | The van't Hoff-Arrhenius factor for month "i" | ., . | | E | = | Activation energy constant (15,175) | cal/mol | | T ₁ T ₂ | = | 303.16 Monthly average ambient temperature (K = $^{\circ}$ C + 273). If T ₂ < 5 $^{\circ}$ C | Kelvin
Kelvin | | 12 | = | then $f = 0.104^x$ | IZGIVIII | | R | = | Ideal gas constant (1.987) | cal/K-mol | | Systems (c | conti | nued) | | |------------------------------|----------------|---|-----------------------| | And: | | | | | $VS_{availAS,L,i}$ |
$=(V_{\cdot})$ | $(S_L \times P_L \times MS_{AS,L} \times dpm \times 0.8) + (VS_{availAS,L,i-1} - VS_{\deg AS,L,i-1})$ | | | Where, | | | <u>Units</u> | | VSavail,AS,L,i | = | Volatile solids available for degradation in anaerobic storage/treatment system 'AS' by livestock category 'L' in month 'i' | kg dry
matter | | VSL | = | Volatile solids produced by livestock category 'L' on a dry matter basis. | kg/
animal/
day | | PL | = | Annual average population of livestock category 'L' (based on monthly population data) | · | | MS _{AS,L} | = | Fraction of volatile solids sent to (managed in) anaerobic manure storage/treatment system 'AS' from livestock category 'L' | % | | dpm _i | | Days per month 'i' | days | | 0.8 | = | System calibration factor | | | VS _{avail,AS,L,i-1} | = | Previous month's volatile solids available for degradation in anaerobic system 'AS' | kg | | VSdag AS List | = | Previous month's volatile solids degraded by anaerobic system 'AS' | ka | Equation 2: Baseline Methane Emissions from Anaerobic Storage / Treatment With: $$VS_L = VS_{table} \times \frac{Mass}{1000}$$ Where. | VS _L | = | Volatile solid excretion on a dry matter weight basis | kg/
animal/
dav | |---------------------|---|---|-----------------------| | VS _{table} | = | Volatile solid excretion | kg/ day/
1000kg | | Mass _L | = | Average live weight for livestock category 'L' | 1000kg | | Equation 3: | Equation 3: Baseline Methane for Non-Anaerobic Storage/Treatment Systems | | | | | |--|--|---|---|--|--| | $BE_{CH4,non-AS} = \sum_{s,l} (P_l \times MS_{non-AS,s,l} \times VS_l \times 36525 \times MCF_s \times B_{0,l}) \times 0.68 \times 0.00 \times 25$ | | | | | | | Where, | | | <u>Units</u> | | | | BE _{CH4,non-AS} | = | Total annual baseline methane emissions from predominantly non-
anaerobic storage/treatment systems | mtCO ₂ e | | | | PL | = | Annual average population of livestock category 'L' (based on monthly population data) | | | | | MSnon-AS,s,L | = | Fraction of volatile solids from livestock category 'L' managed in non-
anaerobic storage/treatment system 's' | % | | | | VS _L | = | Volatile solids produced by livestock category 'L' on a dry matter basis | kg/ animal/
day | | | | 365.25 | = | Days in a year | days | | | | MCFs | = | Methane conversion factor for non-anaerobic storage/treatment system 's' | % | | | | B _{0,L} | = | Maximum methane producing capacity for manure for livestock category 'L' | m ³ CH ₄ /kg
of VS dry
matter | | | | 0.68 | = | Density of methane (1 atm, 60°F) | kg/m³ | | | | 0.001 | = | Conversion factor from kg to metric tons | | | | | 25 | = | Global warming potential factor of methane | | | | | S | = | Manure treatment/storage system | | | | #### B. Estimation of Project Methane Emissions Even after installation of a BCS, some methane will still be emitted to the atmosphere through biogas collection and destruction inefficiencies and periods of equipment malfunction. This Quantification Methodology includes an estimate of methane released to the atmosphere through biogas collection and destruction inefficiencies using Equation 4. For projects where BCS design includes an uncovered effluent pond, project methane emissions from residual volatile solids in the effluent pond(s) are calculated using Equation 5. If a project design does not include an effluent pond, or if the effluent pond is covered and methane from the effluent pond is recovered as part of the BCS design, no effluent pond emissions are calculated. Applicants must also calculate CH₄ emissions from any volatile solids sent to other waste management and storage systems after the installation of a BCS (including but not limited to separated solids) using Equation 6. Total project methane emissions after installation of a BCS are summed in Equation 7. | Equation 4: Estimated Annual Methane Emissions from the BCS | | | | | | | |---|---|---|------------------------|--|--|--| | $PE_{CH4, BCDE} = BE_{CH4, AS} \times [(1/BCE) - BDE]$ | | | | | | | | Where, | | | <u>Units</u> | | | | | PE _{CH4,BCDE} | = | Estimated project methane emissions due to methane capture and destruction inefficiencies | mtCO ₂ e/yr | | | | | BE _{CH4,AS} | = | Total annual project baseline methane emissions from anaerobic manure storage/treatment systems | mtCO ₂ e/yr | | | | | BCE | = | Biogas collection efficiency | fraction | | | | | | | | (0-1) | | | | | BDE | = | Biogas destruction efficiency | fraction | | | | | | | | (0-1) | | | | | Equation 5: Estimated Project Methane Emissions from the BCS Effluent Pond(s) | | | | | |---|------------------|---|---|--| | $PE_{CH_4,EP} =$ | $VS_{EP} \times$ | $<365 \times MCF_{EP} \times 0.68 \times 0.001 \times 25$ | | | | Where, | | | <u>Units</u> | | | PE _{CH4,EP} | = | Methane emissions from the effluent pond after installation of BCS | mtCO ₂ e | | | VSEP | = | Volatile solids to effluent pond | Kg/day | | | 365.25 | = | Days in a year | days | | | MCFEP | = | Methane conversion factor for liquid/slurry | % | | | 0.68 | = | Density of methane (1 atm, 60°F) | kg/m³ | | | 0.001 | = | Conversion factor from kg to metric tons | | | | 25 | = | Global warming potential factor of methane | | | | | | | | | | with: | | | | | | $VS_{EP} = \sum_{I}$ | (VS_l) | $\langle P_l \times B_{0,l} \times MS_{l,BCS} \rangle \times 0.3$ | | | | Where, | | | Units | | | VS _{EP} | = | Volatile solids to effluent pond | Kg/day | | | VSL | = | Volatile solids produced by livestock category 'L' on a dry matter | kg/ animal/ | | | | | basis | day | | | P_L | = | Annual average population of livestock category 'L' (based on | , | | | | | monthly population data) | | | | B _{0,L} | = | Maximum methane producing capacity for manure for livestock category 'L' | m ³ CH ₄ /kg
of VS dry
matter | | | MS _{L,BCS} | = | Percent of manure from livestock category 'L' managed in the BCS | % | | | 0.3 | = | Default value representing the amount of VS that exits the digester as a percentage of the VS entering the digester | | | Page 31 ## Equation 6: Estimated Project Methane for Non-Anaerobic Storage/Treatment Systems $$PE_{CH4,non-BCS} = \sum_{s,l} (P_l \times MS_{non-BCS,s,l} \times VS_l \times 365 \times MCF_s \times B_{0,l}) \times 0.68 \times 0.00 \times 25$$ | Where, | | | <u>Units</u> | |---------------------------|---|--|---| | PE _{CH4,non-BCS} | = | Total annual methane emissions from other waste storage/treatment systems after installation of BCS | mtCO ₂ e | | PL | = | Annual average population of livestock category 'L' (based on monthly population data) | | | MS _{non-BCS,s,L} | = | Percent of volatile solids from livestock category 'L' managed in non-BCS storage/treatment system 's' | % | | VS _L | = | Volatile solids produced by livestock category 'L' on a dry matter basis | kg/ animal/
day | | 365.25 | = | Days in a year | days | | MCFs | = | Methane conversion factor for non-anaerobic storage/treatment system 's' | % | | B _{0,L} | = | Maximum methane producing capacity for manure for livestock category 'L' | m ³ CH ₄ /kg
of VS dry
matter | | 0.68 | = | Density of methane (1 atm, 60°F) | kg/m³ | | 0.001 | = | Conversion factor from kg to metric tons | - | | 25 | = | Global warming potential factor of methane | | #### **Equation 7: Total Project Methane Emissions** $$PE_{CH4} = PE_{CH4,BCDE} + PE_{CH4,EP} + PE_{CH4,non-BCS}$$ | $ CH_4$ | -CH | 4,BCDE CH4,EP CH4,non-BCS | | |---------------------------|-----|---|------------------------| | Where, | | | <u>Units</u> | | PE _{CH4} | = | Estimated methane emissions after installation of BCS | mtCO ₂ e/yr | | PE _{CH4,BCDE} | = | Estimated project methane emissions due to methane capture and destruction inefficiencies | mtCO ₂ e/yr | | PE _{CH4,EP} | = | Methane emissions from the effluent pond after installation of BCS | mtCO₂e/yr | | PE _{CH4,non-BCS} | = | Methane emissions from other waste storage/treatment systems after installation of BCS | mtCO ₂ e/yr | ## C. Calculation of anthropogenic carbon dioxide emissions and emission reductions associated with the BCS Carbon dioxide emission sources associated with manure management activities include but are not limited to: electricity use by pumps and equipment, fossil fuel generators used to destroy biogas or power pumping systems or milking parlor equipment; flares; tractors that operate in barns or freestalls; on-site manure hauling trucks; or vehicles that transport manure off-site. For the purposes of calculating baseline CO₂ emissions, applicants should use data from the previous 12 months of dairy operation in addition to the appropriate default factors. Use Equation 8 to calculate baseline carbon dioxide emissions. Note: Carbon dioxide emissions from the combustion of biogas are considered biogenic emissions and are excluded from the Project Boundary. Stationary and Mobile Source Emissions: Carbon dioxide emissions
associated with manure management activities may decrease, increase or remain unchanged as a result of installing a BCS. Applicants should pay particular attention to any changes in manure collection or transport practices, such as if manure is trucked to a central digester or compost is trucked offsite, and if there are any new fossil fuel combustion sources, such as if natural gas or other fuels are co-fired in an engine or boiler during periods of low biogas production. Applicants must include a list of all relevant CO₂ emission sources by fuel type. Baseline emissions are calculated based on previous 12-months fuel consumption by fuel type. Project emissions are estimated by the applicant. Applicants must include an explanation of how installation of a BCS will affect fuel consumption by these sources, and estimates for any new sources. Indirect Electricity Emissions: Projects must include indirect emissions associated with electricity use in the baseline using data from the previous 12 months of dairy operation. Applicants must also estimate annual electricity consumption after the installation of a BCS. In many cases, this is expected to be higher than baseline electricity consumption, as many BCS designs include components (such as tank stirring/mixing) powered by electricity rather than fossil fuels. Likewise, upgrading biogas for use as biomethane transportation fuel may involve a significant increase in electricity consumption. When a BCS project includes generation of electricity, avoided fossil CO₂ emissions are calculated and credited using Equation 10. However, even for such projects applicants must *not* input a 0 for electricity consumption in Equation 9, but rather input actual estimated electricity consumption. | Equation 8: Baseline Carbon Dioxide Emissions From Mobile and Stationary Support Equipment, and Electricity Consumption | | | | | | | |---|---|--|---------------------|--|--|--| | $BE_{CO_2} = \left(\sum_{c} QE_c \times EF_{CO_2, e}\right) + \left[\left(\sum_{c} QF_c \times EF_{CO_2, f}\right) \times 0.001\right]$ | | | | | | | | Where, | | | <u>Units</u> | | | | | BE _{CO2} | = | Anthropogenic carbon dioxide emissions from electricity | mtCO ₂ | | | | | | | consumption, and mobile and stationary combustion sources | | | | | | QE _c | = | Quantity of electricity consumed for each emissions source "c" | MWh/yr | | | | | EF _{CO2,e} | = | CO ₂ emission factor e for electricity used ^{xi} | mtCO ₂ / | | | | | | | , | MWh | | | | | QF _c | = | Quantity of fuel consumed for each mobile and stationary emission | MMBtu/yr | | | | | | | source 'c' | or gallon/yr | | | | | EF _{CO2,f} | = | Fuel-specific emission factor f | kg CO₂/ | | | | | | | | MMBtu or | | | | | | | | kg CO₂/gal | | | | | С | = | CO ₂ emission source | | | | | | 0.001 | = | Conversion factor from kg to metric tons | | | | | Equation 9 is used to calculate Project CO₂ emissions. Any source included in the baseline must be included in the project, unless CO₂ emissions from that source are reasonably expected to be zero after installation of a BCS. When applying Equation 9, individual sources may be aggregated by total electricity consumption and by fuel type. | Equation 9: Project Carbon Dioxide Emissions From Mobile and Stationary | | | | | | |---|-----|--|----------------------|--|--| | Equipment, | and | l Electricity Consumption | | | | | $PE_{CO_2} = \left(\sum_{c} QE_c \times EF_{CO_2, e}\right) + \left[\left(\sum_{c} QF_c \times EF_{CO_2, f}\right) \times 0.001\right]$ | | | | | | | Where, | | | <u>Units</u> | | | | PE _{CO2} | = | Anthropogenic carbon dioxide emissions from electricity consumption and mobile and stationary combustion sources | mtCO ₂ | | | | QE _c | = | Quantity of electricity consumed for each emissions source "c" | MWh/yr | | | | EF _{CO2,e} | = | CO ₂ emission factor e for electricity used | mtCO ₂ / | | | | | | | MWh | | | | QF _c | = | Quantity of fuel consumed for each mobile and stationary emission | MMBtu/yr | | | | | | source 'c' | or gallon/yr | | | | EF _{CO2,f} | = | Fuel-specific emission factor f | kg CO ₂ / | | | | | | | MMBtu or | | | | | | | kg CO₂/gal | | | | С | = | CO ₂ emission source | | | | | 0.001 | = | Conversion factor from kg to metric tons | | | | Projects that utilize recovered biogas for electricity generation may calculate the benefit of avoided grid CO₂ emissions using Equation 10. Consistent with other CARB Quantification Methodology, a default electrical conversion efficiency 0.3 is assumed for internal combustion engines and turbines. A default electrical conversion efficiency of 0.45 is assumed for fuel cells. There is also an adjustment factor included to account for expected higher than baseline methane production levels in plug-flow and complete mix/tank digester designs. The adjustment factor is 1.12 for such BCS designs, consistent with assumptions in the UC Davis (2016) *Evaluation of Dairy Manure Management Practices for Greenhouse Gas Emissions Mitigation in California* technical report. | Equation 10: Avoided fossil CO2 emissions associated with use of recovered biogas for electricity generation. | | | | | |---|-----------------|---|---|--| | $AEG_{CO_2} = 0$ | (<i>BE</i> CH4 | $_{4}-PE_{CH4}$) $\div 25 \times 1000 \times AF \times EC_{CH4} \times NEE \times EEF$ | | | | Where, | | | <u>Units</u> | | | AEG _{co2} | = | Avoided fossil CO ₂ emissions associated with electricity generation | mtCO ₂ e/yr | | | ВЕсн4 | = | Total annual project baseline methane emissions | mtCO ₂ e/yr | | | РЕсн4 | = | Estimated residual methane emissions after installation of BCS | mtCO ₂ e/yr | | | 25 | = | Global warming potential factor of methane. (Dividing by this value converts mtCO ₂ e back to mtCH ₄) | mtCO ₂ e/
mtCH ₄ | | | AF | = | Methane production adjustment factor. Use 1 for covered lagoon digester designs and 1.12 for plug-flow and tank/complete mix systems. | | | | 1000 | = | Conversion from metric tons to kg | Kg/mt | | | ЕСсн4 | = | Energy content of methane = 13.89 | kWh/kgCH₄ | | | NEE | = | Net electrical conversion efficiency. This QM assumes a default value of 0.3 for IC engines and turbines, and 0.45 for fuel cells. | | | | EEF | = | California electricity grid-average CO ₂ emission factor | mtCO ₂ /
kWh | | Projects that upgrade recovered biogas to biomethane for use as transportation fuel, either onsite or through pipeline injection, may calculate the benefit of avoided fossil diesel fuel using Equation 11. This Quantification Methodology assumes that biomethane used as transportation fuel will avoid diesel truck GHG emissions. An energy balance approach is used, whereby the energy content of recovered CH₄ is assumed to avoid the use of an energy-equivalent quantity of gallons of diesel fuel. A recovery factor of 90% is included to account for the fraction of methane in biogas that is ultimately recovered in upgrading to biomethane, consistent with a UC Davis (2016) report on the evaluation of biogas management technologies.* An adjustment factor is also included to account for greater than baseline methane production levels expected in plug-flow and complete mix/tank digester designs where the BCS is heated above ambient temperatures. The adjustment factor is 1.12 for such BCS designs, consistent with assumptions in the UC Davis (2016) report cited earlier.* | Equation 11: Avoided diesel carbon dioxide emissions from use of recovered biogas for transportation fuel. | | | | | | |--|----------------|---|--|--|--| | $AD_{CO_2} = (BA$ | Е СН4 - | $-PE_{CH_4}$) ÷ 25× $AF \times RF \times EC_{CH_4}$ ÷ $EC_D \times EF_D \times 0.001$ | | | | | Where, | | | <u>Units</u> | | | | AD _{CO2} | = | Avoided diesel fossil CO2 emissions | mtCO₂e/yr | | | | ВЕсн4 | = | Total annual project baseline methane emissions | mtCO2e/yr | | | | PE _{CH4} | = | Estimated residual methane emissions after installation of BCS | mtCO₂e/yr | | | | 25 | = | Global warming potential factor of methane. (Dividing by this value converts mtCO ₂ e values calculated previously back to mtCH ₄) | | | | | AF | = | Methane production adjustment factor. Use 1 for covered lagoon digester designs and 1.12 for plug-flow and tank/complete mix systems. | | | | | RF | = | Recovery Factor of 0.9. Assumption that 90% of methane in biogas is ultimately recovered as biomethane. | | | | | EC _{CH4} | = | Energy content of CH ₄ | MMbtu/mt
CH4 | | | | EC _D | = | Energy content of diesel fuel | MMBtu/
gallon | | | | EFD | = | Emission factor for diesel fuel | kgCO ₂ /
gallon | | | | 0.001 | | Conversion factor | mt CO ₂ / kg
CO ₂ | | | Projects that combust biogas in a boiler and utilize recovered thermal energy in non-BCS related processes that reduce demand for fossil-fuel based energy may calculate the benefit of avoided CO₂ emissions using Equation 12. This methodology assumes the reduced thermal energy demand would have been produced by combustion of fossil
natural gas in a conventional boiler with comparable efficiency, validating a stoichiometric approach. An adjustment factor is included to account for expected higher than baseline methane production levels in plug-flow and complete mix/tank digester designs.^{xvii} The utilization factor (UF) in Equation 12 represents the fraction of thermal energy from recovered biogas that is used in processes that replace fossil-based thermal energy. The fraction of thermal energy used to maintain digester temperature or to heat/dry digestate or separated manure solids is excluded from the UF. The UF also excludes the fraction of time when thermal energy produced by the boiler is not used in applicable processes. For example, if thermal energy from the boiler is used only in seasonal winter heating, the UF would not be expected to be more than 25-30%. Likewise, if the boiler operates continuously but recovered thermal energy is used for heating in a process that operates only 12 hours a day, than the UF should not exceed 50%. Applicants who identify boiler as the biogas destruction device will also complete the "Boiler Worksheet" in the DDRDP Calculator tool to assist in the calculation of avoided fossil natural gas emissions. ### Equation 12: Avoided fossil natural gas carbon dioxide emissions through use of recovered thermal energy from combustion of biogas in a boiler. #### $ANG_{CO} = (BE_{CH_4} - PE_{CH_4}) \div 25 \times AF \times UF \times 2.74$ Where. Units AEG_{co2} Avoided fossil CO₂ emissions associated with electricity generation mtCO2e/yr ВЕсн4 Total annual project baseline methane emissions mtCO₂e/yr PE_{CH4} Estimated residual methane emissions after installation of BCS mtCO₂e/yr mtCO₂e/ Global warming potential factor of methane. (Dividing by this value 25 converts mtCO₂e back to mtCH₄) mtCH₄ ΑF Methane production adjustment factor. Use 1 for covered lagoon digester designs and 1.12 for plug-flow and tank/complete mix systems. UF Utilization factor. Fraction of thermal energy from boiler used in nonfraction BCS processes that directly reduce fossil natural gas demand. (0-1)2.74 Molecular weight of CO₂ / molecular weight of CH₄. mtCO₂ / mtCH₄ ## D. Calculation of the net GHG emission reduction attributable to the project GHG emission reductions from a DDRDP project are quantified using Equation 13 by summing the baseline methane and anthropogenic carbon dioxide emissions, subtracting from this any remaining project emissions, and adding to this the avoided carbon dioxide emissions from the utilization of recovered biogas. Emission reductions are aggregated over a 10 year period, the minimum project life-time. | Equation 13: Project GHG Emission Reductions from Installing a BCS | | | | | |--|---|---|------------------------|--| | $ER = (BE_{CH_4} + BE_{CO_2} - PE_{CH_4} - PE_{CO_2} + AD_{CO_2} + ANG_{CO_2} + AEG_{CO_2}) \times 10$ | | | | | | Where, | | | <u>Units</u> | | | ER | = | Calculated net GHG emission reduction over 10 years | mtCO ₂ e | | | ВЕсн4 | = | Total annual project baseline methane emissions | mtCO ₂ e/yr | | | BE _{CO2} | = | Baseline carbon dioxide emissions associated with manure management from stationary and mobile sources | mtCO ₂ e/yr | | | PE _{CH4} | = | Estimated residual methane emissions after installation of BCS | mtCO ₂ e/yr | | | PE _{CO2} | = | Estimated carbon dioxide emissions associated with manure management from stationary and mobile sources after instillation of BCS | mtCO₂e/yr | | | AD _{CO2} | = | Avoided diesel fossil CO2 emissions | mtCO ₂ e/yr | | | ANG _{CO2} | = | Avoided natural gas fossil CO2 emissions | mtCO₂e/yr | | | AEG _{CO2} | = | Avoided fossil CO ₂ emissions associated with electricity generation | mtCO ₂ e/yr | | | 10 | | Minimum project lifetime | years | | #### E. Calculation of Other Reported Metrics In addition to a calculation of the total GHG emission reductions over 10 years, the DDRDP Calculator Tool also computes the following metrics: - GHG reduction per unit energy-corrected milk produced by operation; and - GHG reduction per \$ GGRF grant money invested. The calculation of GHG reduction per unit energy-corrected milk uses the energy corrected milk production calculated using Equation 14: | Equation 14: Energy-Corrected Milk (ECM) | | | | | | |--|--------|---|----------|--|--| | $ECM = \frac{(F)}{E}$ | at×41. | 65)+(Protein×2413)+(Lactose×21.60)-11.72
1000 × 2.204×Milk | | | | | Where, | | | Units | | | | ECM | = | Energy-Corrected Milk | kg/cow/d | | | | Fat | = | Milk fat % | % | | | | 41.65 | = | Energetic value for fat | | | | | Protein | = | Milk true protein % | % | | | | 24.13 | = | Energetic value for protein | | | | | Lactose | = | Milk lactose % | % | | | | 21.60 | = | Energetic value for lactose | | | | | Milk | = | Average milk produced | kg/cow/d | | | | 0.721 | = | Energy value of 1 kg of standard milk (standard milk is defined for this program as 3.75% fat, 3.0% true protein and 4.9% lactose). | Mcal/kg | | | Project applicants must use dairy-specific values for fat, true protein, and lactose characteristics when available. If unavailable, the default values for standard milk may be used. The ECM is used to estimate energy-corrected milk production in metric tons over 10 years. Dividing the net GHG emission reduction over 10 years by this value yields the GHG reduction per unit energy-corrected milk produced metric. The 'Co-Benefits' tab also includes the estimation of several Key Variables: - Fossil fuel use reductions onsite (gallons); - Renewable fuel generation (gallons); and - Renewable energy generation (kWh). | Equation 15: Fossil Fuel Use Reductions (onsite) | | | | | | | |---|---|--|---|--|--|--| | $FRg = \left(\sum_{f} (QF_f, project - QF_f, baselin) \times EC_f + EC_{diesel}\right) \times 10$ | | | | | | | | Where,
FR _g | = | Net reduction in onsite fossil-fuel use | <u>Units</u>
gallons
(diesel
equivalent) | | | | | QF _{f, project} | = | Estimated annual quantity of fuel consumed for fuel type 'f' after implementation of DDRDP project | gallons/yr
or scf/yr | | | | | QF _{f, baseline} | = | Estimated annual quantity of fuel consumed for fuel type 'f' after implementation of DDRDP project | MMBtu/yr
or gallon/yr | | | | | ECf | = | Energy content for fuel f | MMBtu/
gallon or
MMBtu/scf | | | | | EC _d | = | Energy content of diesel fuel | MMBtu/
gallon | | | | | 10 | = | Minimum project life | years | | | | | Equation 16: Estimated renewable electricity generation associated with use of recovered biogas. | | | | | | |--|---|---|---|--|--| | $REG = (BE_{CH_4} - PE_{CH_4}) \div 25 \times 1000 \times AF \times EC_{CH_4} \times NEE \times EEF \times 10$ | | | | | | | Where,
REG
BE _{CH4} | = | Estimated renewable electricity generation over project life Total annual project baseline methane emissions | <u>Units</u>
kWh
mtCO₂e/yr | | | | РЕ _{СН4}
25 | = | Estimated residual methane emissions after installation of BCS Global warming potential factor of methane. (Dividing by this value converts mtCO₂e back to mtCH₄) | mtCO ₂ e/yr
mtCO ₂ e/
mtCH ₄ | | | | AF | = | Methane production adjustment factor. Use 1 for covered lagoon digester designs and 1.12 for plug-flow and tank/complete mix systems. | | | | | 1000 | = | Conversion from metric tons to kg | kg/mt | | | | ЕСсн4 | = | Energy content of methane | kWh/kgCH4 | | | | NEE | = | Net electrical conversion efficiency. This QM assumes a default value of 0.3 for IC engines and turbines, and 0.45 for fuel cells. | _ | | | | 10 | = | Minimum project life | years | | | ### Equation 17: Estimated renewable fuel generation associated with use of recovered biogas as transportation fuel. $$RFG = (RFG_r + RFG_{VG}) \times 10$$ $$Where, RFG_r = (BE_{CH_4} - PE_{CH_4}) \div 25 \times AF \times RF \times EC_{CH_4} \div EC_D$$ $$And, RFG_{NG} = (BE_{CH_4} - PE_{CH_4}) \div 25 \times AF \times UF \times EC_{CH_4} \div EC_D$$ $$Where, RFG = Estimated renewable fuel generation over 10 years$$ $$RFG_{NG} = Estimate renewable natural gas transportation fuel equivalent (DGE) DGE/yr RFG_{NG} = Estimate renewable natural gas combusted in boiler that displaces fossil natural gas in industrial process $$BE_{CH_4} = Total annual project baseline methane emissions after installation of BCS and annual project baseline methane. (Dividing by this value converts mtCO_2e values calculated previously back to mtCH_4) AF = Methane production adjustment factor. Use 1 for covered lagoon digester designs and 1.12 for plug-flow and tank/complete mix systems. $$RF = Recovery Factor of 0.9. Assumption that 90\% of methane in biogas is ultimately recovered as biomethane.$$ $$EC_{CH_4} = Energy content of CH_4$$ $$EC_D = Energy content of diesel fuel$$ $$UF = Utilization factor. Fraction of thermal energy from boiler used in non-BCS processes that directly reduce fossil natural gas demand. (0-0.7)$$$$$$ # **Appendix C. Definitions of Manure Management System Components** **Table C.1. Definitions of
Manure Management System Components** | System | Definition | |----------------------------------|--| | Pasture/Range
Paddock | The manure from pasture and range grazing animals is allowed to lie as deposited, and is not managed. | | Daily spread | Manure is routinely removed from a confinement facility and is applied to cropland | | Paddock | or pasture within 24 hours of excretion. | | Solid storage | The storage of manure, typically for a period of several months, in unconfined piles or stacks. Manure is able to be stacked due to the presence of a sufficient amount of bedding material or loss of moisture by evaporation. | | Dry lot | A paved or unpaved open confinement area without any significant vegetative cover where accumulating manure may be removed periodically. | | Liquid/Slurry | Manure is stored as excreted or with some minimal addition of water in either tanks or earthen ponds outside the animal housing, usually for periods less than one year. | | Uncovered anaerobic
lagoon | A type of liquid storage system designed and operated to combine waste stabilization and storage. Lagoon supernatant is usually used to remove manure from the associated confinement facilities to the lagoon. Anaerobic lagoons are designed with varying lengths of storage (up to a year or greater), depending on the climate region, the volatile solids loading rate, and other operational factors. The water from the lagoon may be recycled as flush water or used to irrigate and fertilize | | Pit storage below | Collection and storage of manure usually with little or no added water typically | | animal | below a slatted floor in an enclosed animal confinement facility, usually for periods | | confinements | less than one year. | | Anaerobic
digester | Animal excreta with or without straw are collected and anaerobically digested in a large containment vessel or covered lagoon. Digesters are designed and operated for waste stabilization by the microbial reduction of complex organic compounds to CO2 and CH4, which is captured and flared or used as a fuel. | | Burned for fuel | The dung and urine are excreted on fields. The sun dried dung cakes are burned for fuel. | | Cattle and
Swine deep bedding | As manure accumulates, bedding is continually added to absorb moisture over a production cycle and possibly for as long as 6 to 12 months. This manure management system also is known as a bedded pack manure management system and may be combined with a dry lot or pasture. | | Composting –
In-vessel* | Composting, typically in an enclosed channel, with forced aeration and continuous mixing. | | Composting –
Static pile* | Composting in piles with forced aeration but no mixing. | | Composting – Intensive windrow* | Composting in windrows with regular (at least daily) turning for mixing and aeration. | | Composting – Passive windrow* | Composting in windrows with infrequent turning for mixing and aeration. | | Aerobic
treatment | The biological oxidation of manure collected as a liquid with either forced or natural aeration. Natural aeration is limited to aerobic and facultative ponds and wetland systems and is due primarily to photosynthesis. Hence, these systems typically become anoxic during periods without sunlight. | | | al avidation of a golid waste including manufactually with hadding or another | ^{*}Composting is the biological oxidation of a solid waste including manure usually with bedding or another organic carbon source typically at thermophilic temperatures produced by microbial heat production. #### **Endnotes** https://www.cdfa.ca.gov/oefi/ddrdp/. - ii As described in Volume 1 of the California Air Resources Board. Funding Guidelines for Agencies Administering California Climate Investments (December 21, 2015) (Funding Guidelines). www.arb.ca.gov/cci-fundingguidelines - iii California Air Resources Board. (2014). Compliance Offset Protocol for Livestock Projects: Capturing and Destroying Methane from Manure Management Systems. https://www.arb.ca.gov/cc/capandtrade/offsets/offsets.htm. - iv California Air Resources Board. (2011). Compliance Offset Protocol for Livestock Projects: Capturing and Destroying Methane from Manure Management Systems. https://www.arb.ca.gov/cc/capandtrade/offsets/offsets.htm. - ^v Greenhouse Gas Quantification Methodology for the California Department of Food and Agriculture Dairy Digester Research and Development Program Greenhouse Gas Reduction Fund Fiscal Year 2014-15. www.arb.ca.gov/cci-quantification. - vi California Air Resources Board (2017). California Climate Investments Quantification Methodology Emission Factor Database. Available at: www.arb.ca.gov/cci-quantification. - vii Previous versions are available on CARB's website at: www.arb.ca.gov/cci-quantification. - viii California Air Resources Board. DRAFT Funding Guidelines for Agencies Administering California Climate Investments. (August 4, 2017). www.arb.ca.gov/cci-fundingguidelines. - ix GWP values are taken from the Intergovernmental Panel on Climate Change Fourth Assessment Report (2007). https://www.ipcc.ch/publications_and_data/ar4/wg1/en/ch2s2-10-2.html. Note that this is consistent with all other GGRF programs, but differs from the current use in the Livestock Protocol of 21 for the GWP of methane. - * California Climate Data Archive: http://www.calclim.dri.edu/pages/stationmap.html. Applicants should use county-specific defaults provided in the CARB QM Calculator Tool. - xi California Air Resources Board (2017). California Climate Investments Quantification Methodology Emission Factor Database. Available at: www.arb.ca.gov/cci-quantification. - xii California Air Resources Board. (2016). Greenhouse Gas Quantification Methodology for the California Department of Resources Recycling and Recovery Waste Diversion Grant and Loan Program, Greenhouse Gas Reduction Fund Fiscal Year 2015-16. www.arb.ca.gov/cci-quantification. - xiii UC Davis Biomass Collaborative, U.S. EPA Region 9, and National Risk Management Research Lab Office of Research and Development. (September 2016). p. 33-34. *Evaluating the Air Quality, Climate & Economic Impacts of Biogas Management Technologies*. http://biomass.ucdavis.edu/wp-content/uploads/2016/11/EPA600R-16099 BiogasTech Sept2016.pdf. - xiv UC Davis California Biomass Collaborative. (2016). Evaluation of Dairy Manure Management Practices for Greenhouse Gas Emissions Mitigation in California: FINAL TECHNICAL REPORT to the State of California Air Resources Board. Stephen Kaffka, et al. http://biomass.ucdavis.edu/wp-content/uploads/2016/06/ARB-Report-Final-Draft-Transmittal-Feb-26-2016.pdf. - xv UC Davis Biomass Collaborative, U.S. EPA Region 9, and National Risk Management Research Lab Office of Research and Development. (September 2016). p. 33-34. *Evaluating the Air Quality, Climate & Economic Impacts of Biogas Management Technologies*. http://biomass.ucdavis.edu/wp-content/uploads/2016/11/EPA600R-16099_BiogasTech_Sept2016.pdf. - xvi UC Davis California Biomass Collaborative. (2016). Evaluation of Dairy Manure Management Practices for Greenhouse Gas Emissions Mitigation in California: FINAL TECHNICAL REPORT to the State of *California Air Resources Board.* Stephen Kaffka, et al. http://biomass.ucdavis.edu/wp-content/uploads/2016/06/ARB-Report-Final-Draft-Transmittal-Feb-26-2016.pdf. xvii ibid.